/N 45 /852/ NASA Contractor Report 4592 # Stratospheric Emissions Effects Database Development Steven L. Baughcum, Stephen C. Henderson, Peter S. Hertel, Debra R. Maggiora, and Carlos A. Oncina (NASA-CR-4592) STRATOSPHERIC EMISSIONS EFFECTS DATABASE DEVELOPMENT (Boeing Commercial Airplane Co.) 165 p N94-37607 Unclas H1/45 0018521 Contract NAS1-19360 Prepared for Langley Research Center # Stratospheric Emissions Effects Database Development Steven L. Baughcum, Stephen C. Henderson, Peter S. Hertel, Debra R. Maggiora, and Carlos A. Oncina Boeing Commercial Airplane Group • Seattle, Washington National Aeronautics and Space Administration Langley Research Center • Hampton, Virginia 23681-0001 Prepared for Langley Research Center under Contract NAS1-19360 | | | | | * | | | | | |---|---|---|---|---|----|---|---|---| | | | | | | | ø | ě | 4 | * | * | 6 | ,s | ě | 9 | Ф | ### **Executive Summary** This report describes the development of a stratospheric emissions effects database (SEED) of aircraft fuel burn and emissions from projected Year 2015 subsonic aircraft fleets and from projected fleets of high speed civil transports (HSCTs). These emissions inventories were developed under the NASA High Speed Research Systems Studies (HSRSS) contract NAS1-19360, Task Assignment 3. This report also describes the development of a similar database of emissions from Year 1990 scheduled commercial passenger airline and air cargo traffic, developed under the NASA HSCT Systems Studies Contract NAS1-18377, Task Assignment 11. The objective of this work was to initiate, develop, and maintain an engineering database for use by atmospheric scientists conducting the Atmospheric Effects of Stratospheric Aircraft (AESA) modeling studies. Fuel burned and emissions of nitrogen oxides (NOx as NO2), carbon monoxide, and hydrocarbons (as CH4) have been calculated on a 1 degree latitude x 1 degree longitude x 1 kilometer altitude grid and delivered to NASA as electronic files. This report describes the assumptions and methodology for the calculations and summarizes the results of these calculations. Scenarios for Year 2015 were calculated by projecting subsonic fleet growth, aircraft technology, and engine technology. Flight frequencies for a possible fleet of 500 Mach 2.4 HSCTs in active service were calculated. A similar schedule was projected for Mach 2.0 HSCTs, assuming the same passenger demand. HSCT scenarios at two nitrogen oxide emission levels (corresponding to approximate NOx emission indices of 5 and 15 grams/kg fuel) were calculated for Mach 2.0 and Mach 2.4 aircraft. Three-dimensional distribution of emissions for projected scheduled subsonic airliner, cargo, and turboprop aircraft were then calculated for cases with and without an HSCT fleet. Emission scenarios were calculated for the 1990 scheduled subsonic airliner, cargo, and turboprop world fleets based on the May 1990 Official Airline Guide (OAG) using engineering data available at Boeing on 58 aircraft/engine combinations. In addition, aircraft/engine characteristics were combined to produce "generic" 1990 aircraft characteristics. An emission scenario using these generic aircraft was calculated to evaluate the quality of the "generic" versus the real aircraft scenario; and it was shown that signficant errors can occur by the use of "generic" aircraft types. | | | | , | | | | |---|---|-----|---|---|---|---| • | ø | e . | i | * | ٠ | ÷ | ### Table of Contents | Sec | tion | Title | Page | |-------------|---------------------------------------|---|-----------------------| | Tab
List | cutive
le of C
of Fig
of Tab | ures | iii
v
vii
xi | | 1. | Intr | oduction | 1 | | 2. | 2.1
2.2 | 2015 Market Forecast Total Passenger Demand HSCT Passenger Market Forecast HSCT Routing and Frequencies | 5
5
7
8 | | 3. | Emis | sions Calculation Methodology | 15 | | | 3.1 | Overview of Emissions Calculation | 1 5 | | | 3.2 | Subsonic Emissions Methodology | 16 | | | | 3.2.1 Engine Manufacturer's Methodology | 16 | | | | 3.2.2 Methodology Used for Global Emissions | | | | | Database | 17 | | | 3.3 | HSCT Flight Profiles | 23 | | | 3.4 | Emissions Calculation Procedures | 25 | | | 3.5 | Engineering Checks | 28 | | | 3.6 | Scenario Checks | 30 | | | 3.7 | Water Vapor Emissions | 31 | | | 3.8 | Carbon Dioxide Emissions | 3 1 | | | 3.9 | Sulfur Dioxide Emissions | 3 1 | | 4. | HSC' | T Emission Scenarios | 33 | | | 4.1 | HSCT Description | 33 | | | 4.2 | HSCT Mission Profiles | 3.5 | | | 4.3 | Mach 2.0 and Mach 2.4 Results | 36 | | 5. | Year | 1990 Scheduled Aircraft Emission Scenarios | 47 | | | 5.1 | 1990 Scheduled Airliner and Cargo Scenario | 47 | | | 5.2 | 1990 Scheduled Turboprop Scenario | 57 | | | 5.3 | Validation Tests | 60 | | | 5 4 | 1990 Generic Fleet Analysis | 6.2 | ### Table of Contents (cont) | Sec | tion | Title | Page | |-----|---------|--|-------| | 6. | Year | 2015 Subsonic Aircraft Scenarios | 67 | | | 6.1 | Distribution between Aircraft Types | 67 | | | 6.2 | Cargo Fleet Projection | 72 | | | 63 | 2015 Aircraft Technology | 74 | | | 6.4 | 2015 Scheduled Jet Passenger Traffic Results | 76 | | | 6.5 | 2015 Cargo Results | 80 | | | 6.6 | 2015 Turboprop Results | 8 1 | | 7. | Anal | ysis and Discussion | 83 | | | 7.1 | Summary of Results | 86 | | | 7.2 | Comparison between 1990 and 2015 | 92 | | | 7.3 | Comparison of 1990 Results with Reported | | | | | Jet Fuel Consumption | 97 | | | 7.4 | Conclusions | 99 | | | 7.5 | Database Availability | 100 | | 8. | Refe | rences | 101 | | 9. | Glos | sary | 103 | | App | endix A | A. HSCT City Codes | A - 1 | | App | endix I | B. HSCT Flight Frequencies | B-1 | | App | endix C | HSCT Routing Table | C-1 | | App | endix D | O. HSCT Mission Profile Methodology | D-1 | | App | endix E | Altitude Distribution of Emissions | E-1 | | App | endix F | 7. 3-Dimensional Scenario Data Format | F-1 | | App | endix C | G. Description of Global Atmospheric Emissions | | | | | Code (GAEC) | G-1 | # List of Figures | Figure | No. | Title | Page | |--------|------|--|------| | Figure | 1-1. | Schematic of emission scenario calculation process | 4 | | | | Distribution of HSCT passenger demand by region. | 8 | | Figure | 2-2. | HSCT route system for the year 2015. | 11 | | | | Waypoint routing example, Frankfurt-Bangkok | 1.3 | | | | The referenced emission index (REI) for NOx as a function of fuel flow parameter for the CFM-56 engine. | 20 | | Figure | 3-2. | The referenced emission index (REI) for | 21 | | | | hydrocarbons as a function of fuel flow parameter for the CFM-56 engine. | | | Figure | 3-3. | The referenced emission index (REI) for carbon monoxide as a function of fuel flow parameter for the CFM-56 engine. | 22 | | Figure | 3-4. | | 23 | | Figure | 3-5. | Mission profile for Mach 2.4 HSCT from Seattle to London. | 24 | | Figure | 4-1. | Mach 2.4 HSCT Planform | 3 4 | | _ | | NOx emissions as a function of altitude for the Mach 2.0, EI(NOx)=5) and Mach 2.4, EI(NOx)=5 HSCT fleets. (summed over latitude and longitude). | 39 | | Figure | 4-3. | Cumulative fraction of NOx emissions as a function of altitude (summed over latitude and longitude) for the Mach 2.4 HSCT fleet. | 4 0 | | Figure | 4-4. | | 4 1 | | Figure | 4-5. | Cumulative fraction of fuel burned, NOx, CO, and hydrocarbons as a function of altitude for the Mach 2.4 EI(NOx)=5 fleet. | 42 | | Figure | 4-6. | NOx emissions for a fleet of 500 Mach 2.4 HSCTs as a function of altitude and latitude (summed over longitude) (top panel) and as a function of latitude and longitude (summed over altitude) (bottom panel), considering only the HSCT emissions. | 43 | ## List of Figures (cont) | Figure | No. | Title | Page | |--------|------|--|------| | Figure | 4-7. | Fuel burned as a function of latitude for the Mach 2.4 HSCT fleet only (summed over altitude and longitude). | 4 4 | | Figure | 4-8. | Section 1. | 4 5 | | Figure | 4-9. | | 46 | | Figure | 5-1. | Emission indices for NOx, carbon monoxide, and hydrocarbons as a function of altitude for the 1990 scheduled airliner and cargo scenario. | 5 2 | | Figure | 5-2. | NOx emissions as a function of altitude for the 1990 scheduled airliner and cargo fleet (summed over latitude and longitude). | 5 3 | | Figure | 5-3. | · · · · · · · · · · · · · · · · · · · | 5 4 | | Figure | 5-4. | Fuel burned as a function of latitude (summed over altitude and longitude) for the 1990 scheduled airliner and cargo fleet. | 5 5 | | Figure | 5-5. | Cumulative fraction of fuel burned as a function of latitude (summed over altitude and longitude) for the 1990 scheduled airliner and cargo fleet. | 5 6 | | Figure | 5-6. | | 5 8 | | Figure | 5-7. | Fuel burned as a function of latitude for the 1990 scheduled turboprop aircraft fleet (summed over altitude and longitude). | 59 | | Figure | 6-1. | Flow chart of Seats and Departures Forecast Methodology | 70 | | Figure | 6-2. | Passenger available seat mile distribution between different size aircraft for September
1991 and the NASA study forecast for 2015 (with and without an HSCT fleet). | 71 | ## List of Figures (cont) | Figure No. | Title | Page | |-------------|--|------| | Figure 6-3. | Cargo aircraft size distributions for 1991 and forecast for 2015. | 73 | | Figure 6-4. | Emission indices for NOx, carbon monoxide, and hydrocarbons plotted as a function of altitude for the 2015 scheduled passenger jet traffic, assuming no HSCT fleet is in operation. | 79 | | Figure 7-1. | • | 8 4 | | Figure 7-2. | | 8 5 | | Figure 7-3. | | 93 | | Figure 7-4. | of altitude for 1990 OAG scheduled air traffic and projected 2015 scheduled air traffic, with and without a fleet of 500 Mach 2.4 EI(NOx) = 5 HSCTs. | 9 4 | | Figure 7-5. | Annual fuel usage as a function of latitude for 1990 OAG scheduled air traffic and projected 2015 scheduled air traffic, with and without a fleet of 500 Mach 2.4 EI(NOx) = 5 HSCTs. | 95 | # List of Figures (cont) Figure No. | Figure | 7-6. | Cumulative fuel usage as a function of latitude for | 96 | |--------|------|---|----| | | | 1990 OAG scheduled air traffic and projected 2015 | | | | | scheduled air traffic, with and without a fleet of | | | | | 500 Mach 2.4 $EI(NOx) = 5$ HSCTs. | | Title Page # List of Tables | Table | No. | Title | Page | |-------|------|---|------| | Table | 1-1. | Emissions Scenarios Developed for the 1993
NASA AESA Assessment. | 2 | | Table | 2-1. | Annual Growth Rates (as percent) in Scheduled Passenger Demand Determined by Boeing and McDonnell Douglas. | 5 | | Table | 2-2. | Projected growth in revenue passenger miles (RPMs) from 1991 to 2015 using the common annual growth rate | 6 | | Table | 2-3. | HSCT Network Analysis | 9 | | Table | | Example of waypoint routing | 12 | | Table | 3-1. | Comparison of the Global Atmospheric Emission
Code (GAEC) Results with Detailed Engineering
Model Calculations (BMAP/EMIT) For Four
Aircraft Missions Using One Aircraft/Engine Type | 29 | | Table | 3-2. | Recommended emission indices in units of grams emission/kilogram fuel for 1990 and 2015 | 3 2 | | Table | 4-1. | Summary of HSCT model characteristics used in the development of the Mach 2.0 and Mach 2.4 HSCT emission scenarios. | 3 3 | | Table | 4-2. | Comparison of Mach 2.0 and Mach 2.4 fleet fuel use | 3 6 | | Table | 4-3. | Daily mileage, fuel consumption, NOx emissions, and NOx emission index for the Mach 2.0 HSCT, EI=5 flight segments. | 3 7 | | Table | 4-4. | Daily mileage, fuel consumption, NOx emissions, and NOx emission index for the Mach 2.0, EI=15 flight segments. | 3 7 | | Table | 4-5. | Daily mileage, fuel consumption, NOx emissions, and NOx emission index for the Mach 2.4, EI=5 flight segments. | 3 8 | | Table | 4-6. | Daily mileage, fuel consumption, NOx emissions, and NOx emission index for the Mach 2.4, EI=15 flight segments. | 3 8 | | Table | 5-1. | Departure Statistics for 1990 scheduled airliner and cargo aircraft. | 48 | ### List of Tables (cont) | Table | No. | Title | Page | |-------|------|--|------| | Table | 5-2. | Globally summed fuel burned, emissions, and emission indices for each aircraft included in the | 5 0 | | Table | 5-3. | 1990 scheduled airline and cargo database. Departure statistics for 1990 scheduled turboprops | 5 7 | | Table | 5-4. | Globally summed fuel burned, emissions, and emission indices for the 1990 scheduled turboprops | 5 7 | | Table | 5-5. | * * | 61 | | Table | 5-6. | Aircraft types included in the construction of the 1990 "generic" database. | 63 | | Table | 5-7. | Departure statistics for the 1990 generic aircraft fleet | 6 5 | | Table | 5-8. | Fuel burned, emissions (NOx, hydrocarbons, carbon monoxide), and emission indices for the different generic aircraft types, summed over altitude, latitude, and longitude. | 65 | | Table | 5-9. | Comparison of the globally summed fuel burned, emissions, and emission indices for the 1990 generic database relative to that calculated using actual 1990 aircraft. | 66 | | Table | 6-1. | Classes of "Generic" Subsonic Passenger Aircraft Used in the 2015 Scenario Construction | 67 | | Table | 6-2. | | 68 | | Table | | Classes of "Generic" Subsonic YR 2015 Cargo
Airplane Used in the 2015 Scenario Construction | 7 2 | | Table | 6-4. | Technology Improvement Factors for 2015 Aircraft Relative to 1990 Technology | 7.5 | | Table | 6-5. | Departure Statistics for the 2015 Scheduled Jet
Passenger Fleet (no HSCT fleet exists) | 7 6 | | Table | 6-6. | Globally Computed Fuel Burned, Emissions, and
Emission Indices by Aircraft Type for 2015
Scheduled Subsonic Airliners if no HSCT Fleet
Exists | 77 | ## List of Tables (cont) | Table | No. | Title | Page | |-------|-------|---|------| | Table | 6-7. | Departure Statistics for the 2015 Scheduled Jet
Passenger Fleet (HSCT fleet exists) | 78 | | Table | 6-8. | Globally Computed Fuel Burned, Emissions, and Emission Indices by Aircraft Type for 2015 Scheduled Subsonic Airliners if 500 Mach 2.4 HSCTs were in Operation | 7.8 | | Table | 6-9. | Departure Statistics for the 2015 Scheduled Jet
Cargo Fleet | 8.0 | | Table | 6-10. | | 80 | | Table | 6-11. | Departure Statistics for 2015 Scheduled Turboprop Aircraft | 8 1 | | Table | 6-12. | Globally Computed Fuel Burned, Emissions, and
Emission Indices for 2015 Scheduled Turboprop
Aircraft | 8 1 | | Table | 7-1. | Summary of annual global fuel use, NOx, hydrocarbons, and carbon monoxide for the 1990 | 86 | | Table | 7-2. | vapor, and sulfur dioxide emissions for 1990 the | 87 | | Table | 7-3. | emission inventories. Summary of annual global fuel use, NOx, hydrocarbons, and carbon monoxide for the 2015 | 88 | | Table | 7-4. | sulfur dioxide emissions for the individual | 89 | | Table | 7-5. | carbon monoxide for the total scheduled air | 90 | | Table | 7-6, | traffic scenarios for 2015. Summary of carbon dioxide, water vapor, and sulfur dioxide emissions for the total scheduled | 91 | | Table | 7-7. | air traffic scenarios for 2015. Comparison of Calculated 1990 Jet Fuel Usage with Reported Jet Fuel Use. | 97 | #### 1. Introduction A major goal of the NASA High Speed Research Program (HSRP) and of the Boeing High Speed Civil Transport (HSCT) program is to design an HSCT that will not cause a significant impact on the stratospheric ozone layer. To help achieve that goal, NASA has funded the Atmospheric Effects of Stratospheric Aircraft (AESA) project to assess the impact of a fleet of commercial supersonic transports on the atmosphere. To support that assessment, Boeing and McDonnell Douglas were contracted to calculate three-dimensional inventories of emissions from fleets of HSCTs. Scenarios of projected subsonic air traffic, both with and without HSCT fleets, were also calculated for use in the atmospheric assessment. These fleets were projected for the year 2015. Emissions were also calculated for aircraft fleets in use in 1990, as a reference case. The scenarios developed are summarized in Table 1-1. Boeing calculated emission scenarios for fleets of Mach 2.0 and Mach 2.4 HSCTs, while McDonnell Douglas analyzed Mach 1.6 HSCT fleets. Boeing calculated emission scenarios for scheduled airline, cargo, and turboprop aircraft based on schedules published in the Official Airline Guide (OAG) or projected from them. McDonnell Douglas evaluated emissions for military, charter, and other non-scheduled air traffic, including non-OAG traffic within the former Soviet Union and China. This work is an extension of the earlier Boeing work (Reference 1) of scheduled air traffic emissions. Although the previous work projected flight schedules, the calculations of emissions were based on average fuel consumption and emissions at cruise conditions. In the new work reported here, fuel consumption and emissions of nitrogen oxides (NOx), carbon monoxide (CO), and hydrocarbons (HC) are considered for all flight segments and are reported on a three-dimensional grid with a resolution of 1 degree latitude x 1 degree longitude x 1 km altitude. Table 1-1. Emissions Scenarios Developed for the 1993 NASA AESA Assessment. (Components of Each Scenario are Also Shown) | Scenario | | Components of Scenario | |----------|---|--| | Α | 1990 Fleet | Scheduled (OAG) airline, cargo, and turboprop; charter; military; and other (non-OAG, including internal former Soviet Union, China) | | В | 2015 Subsonic
Fleet (without
HSCTs) | Year 2015 Scheduled (OAG) airline, cargo, and turboprop; charter; military; and other (non-OAG, including internal former Soviet Union, China), assumes no HSCT fleet exists | | С | 2015 Mach 1.6
HSCT (EI=5)* | Scenario B with scheduled subsonic airlines revised to account for HSCTs and a fleet of Mach 1.6 HSCTs with EI=5 | | D | 2015 Mach 1.6
HSCT (EI=15)* | Scenario B with scheduled subsonic airlines revised to account for HSCTs and a fleet of Mach 1.6 HSCTs with EI=15 | | E | 2015 Mach 2.4
HSCT (EI=5)* | Scenario B with scheduled subsonic airlines revised to account for HSCTs and a fleet of Mach 2.4 HSCTs with EI=5 | | F | 2015 Mach 2.4
HSCT
(EI=15)* | Scenario B with scheduled subsonic airlines revised to account for HSCTs and a fleet of Mach 2.4 HSCTs with EI=15 | | G | 2015 Mach 2.4
HSCT (EI=45)* | Scenario B with scheduled subsonic airlines revised to account for HSCTs and a fleet of Mach 2.4 HSCTs with EI=45 | | Н | 2015 Mach 2.0
HSCT (EI=5)* | Scenario B with scheduled subsonic airlines revised to account for HSCTs and a fleet of Mach 2.0 HSCTs with EI=5 | | I | 2015 Mach 2.0
HSCT (EI=15)* | Scenario B with scheduled subsonic airlines revised to account for HSCTs and a fleet of Mach 2.0 HSCTs with EI=15 | ^{*}Scheduled subsonic fleet emissions are revised to account for flights from HSCTs. Also, NO_X Emission Index (EI, in grams of NO_X as NO_2 emitted per kg of fuel) are approximate and refer to the nominal emission levels at cruise altitudes for the HSCT fleet in the scenarios; EI for subsonics will be different for each projected aircraft type. Scenario G was calculated by NASA by scaling the NOx emissions in the Mach 2.4, EI=15, HSCT data set by a factor of three, for parametric studies. Three-dimensional (1 degree latitude x 1 degree longitude x 1 km altitude) distributions of fuel burned, nitrogen oxides (NO_X) , carbon monoxide (CO), and hydrocarbons (HC) were calculated by Boeing for the following: - 1990 scheduled airliner, cargo, and turboprop aircraft - Projected 2015 scheduled subsonic airliners (assuming no HSCT fleet exists) - Projected 2015 scheduled subsonic airliners (assuming an HSCT fleet of 500 Mach 2.4 HSCTs were flying) - Projected 2015 scheduled cargo aircraft - Projected 2015 scheduled turboprop aircraft - Projected 2015 HSCT traffic for 500 Mach 2.4 HSCTs with nominal NO_X emission indices of 5 and 15 gm NO_X/kg fuel burned at cruise. - Projected 2015 HSCT traffic for 500 Mach 2.0 HSCTs with nominal NO_X emission indices of 5 and 15 gm NO_X/kg fuel burned at cruise. Given the fuel burned in each grid cell, emissions of water vapor, carbon dioxide, and sulfur dioxide can be determined from the fuel properties. The emissions computation process is shown schematically in Figure 1-1. In order to generate the emissions for each scenario, it is necessary to account for the aircraft performance, engine performance and emission characteristics, and market data of traffic projections, flight frequencies, city-pairs, and routing. These inputs are combined to calculate the mission profiles of fuel burned and emissions which are then projected onto the latitude x longitude x altitude grid. Mission profiles are calculated based on performance. The flight altitude of an HSCT will vary with its cruise Mach number, increasing with higher speeds. The cruise altitude will also increase during the flight as fuel is burned and the aircraft becomes lighter. The details of this process are described in this report. This report documents the assumptions, methods, and results used in the scenarios developed for the 1993 NASA HSRP interim assessment. Many of the ground rules and some of the details have been described earlier in annual reports of the AESA program (References 2-4) and will be discussed in more depth later in this report. Figure 1-1. Schematic of emission scenario calculation process The work on HSCT and Year 2015 emission scenarios described in this report has been conducted under NASA Langley Contract NAS1-19360, Task 3. The work on 1990 emission scenarios was funded under NASA Langley Contract NAS1-18377, Task 11. The NASA Langley Task Manager was Donald L. Maiden. Within the Boeing HSCT engineering group, overall program management was provided by Malcolm I. K. MacKinnon, John D. Vachal, and John H. Gerstle. The principal investigator of the task was Steven L. Baughcum. Chief contributors were Stephen C. Henderson, Terry Higman, Thomas T. Odell, and Richard Bateman in market analysis; Dik M. Chan in HSCT performance analysis; Stephen M. Happenny in HSCT propulsion; Carlos A. Oncina in subsonic propulsion; Peter S. Hertel in computer support; and Debra R. Maggiora in data analysis. #### 2. Year 2015 Market Forecast #### 2.1 Total Passenger Demand The passenger demand, which forms the basis of the year 2015 route system emissions analysis, was done in cooperation with McDonnell Douglas. Data regarding growth rate forecasts were exchanged, and a single growth scenario was devised which resulted in a common forecast for passenger demand. Both companies produce passenger demand projections as part of normal business activity. (References 5-6) These projections were used as each company's submittal to create the common forecast. After exchanging forecast growth rate data, Boeing and McDonnell Douglas agreed that a simple averaging of growth rates by regional market would suffice to create a common forecast. Table 2-1 shows the McDonnell Douglas forecast (Reference 6), the Boeing forecast (Reference 5), and the common forecast used in the analysis. Table 2-1. Annual Growth Rates (as percent) in Scheduled Passenger Demand Determined by Boeing and McDonnell Douglas. | | Passenger Demand Growth Rate Percentage | | | | | | | | |----------------------------------|---|------|--------|------|------|------|--------|------| | | McDonnell
Douglas |] | Boeing | 3 | "Ce | ommo | n'' Ra | ates | | From (Year) | 1990 | 1990 | 2000 | 2005 | 1990 | 2000 | 2005 | 2010 | | To (Year) | 2000 | 2000 | 2005 | 2010 | 2000 | 2005 | 2010 | 2015 | | Region: | | | | | | | | | | North America - Europe | 5.0 | 5.1 | 4.3 | 4.2 | 5.0 | 4.2 | 4.1 | 4.0 | | North America - Asia | 11.7 | 8.5 | 7.4 | 7.2 | 10.1 | 8.8 | 8.6 | 8.0 | | North America - Latin
America | 6.6 | 6.5 | 5.0 | 5.0 | 6.6 | 5.1 | 5.1 | 5.0 | | Europe - Asia | 8.4 | 8.8 | 7.8 | 7.3 | 8.6 | 7.6 | 7.1 | 7.0 | | Intra Asia | 10.7 | 8.1 | 7.2 | 7.0 | 9.4 | 8.4 | 8.1 | 8.0 | The revenue passenger miles were projected to year 2015 using the average annual growth rates obtained from this common forecast. These are summarized below in Table 2-2 for different regions. Table 2-2. Projected growth in revenue passenger miles (RPMs) from 1991 to 2015 using the common annual growth rate | late | 1991 RPMs | "common" Annual | 2015 RPMs | | | |--|------------|--|--|--|--| | Region | (millions) | Growth Rate | (millions) | | | | | | 100 (100 (100 (100 (100 (100 (100 (100 | and the second s | | | | Domestic United States/Canada and US-Canada | 355682 | 5.13% | 1181686 | | | | North America-Europe | 115080 | 4.50% | 330972 | | | | North America- Asia | 79080 | 9.10% | 639531 | | | | North America- Middle East | 3444 | 4.50% | 9906 | | | | North America -Latin America* | 35744 | 5.70% | 135208 | | | | Intra Europe | 97208 | 4.50% | 279572 | | | | Asia - Europe | 26403 | 7.80% | 160140 | | | | India Subcontinent- Europe | 10065 | 3.90% | 25210 | | | | Middle East - Europe | 16557 | 3.90% | 41472 | | | | Africa - Europe | 22216 | 6.67% | 104638 | | | | Latin America - Europe | 24111 | 4.50% | 69345 | | | | Intra Asia | 85260 | 8.70% | 631325 | | | | Asia-Africa | 16443 | 8.70% | 121755 | | | | Domestic Japan | 32849 | 4.50% | 94474 | | | | Domestic India Subcontinent | 7670 | 8.70% | 56794 | | | | India Subcontinent- Middle East | 10713 | 8.70% | 79325 | | | | Domestic Middle East | 13684 | 4.50% | 39354 | | | | Domestic Africa | 9932 | 4.50% | 28565 | | | | Domestic Latin America | 27951 | 8.90% | 216305 | | | | People's Republic of China- International | 9678 | 9.10% | 78267 | | | | Former Soviet Union - International | 12199 | 4.50% | 35084 | | | | Total | 1011969 | | 4358928 | | | | *Latin America = Central America + South America + Caribbean | | | | | | #### 2.2 HSCT Passenger Market Forecast Because supersonic booms will likely be unacceptable for flights over land, the HSCT is expected to fly supersonically only over water. While subsonic
flights over land would be permitted, it is expected that they would be minimized in order to get the maximum productivity from the HSCT. Some subsonic flights would occur in order to position the aircraft between viable intercontinental cities. Using these assumptions and the growth projections described above, the HSCT demand network was developed using the following ground rules: - No supersonic flight over land; - Flight distances must be greater than 2000 nautical miles; - No more than 50% of the flight distance routed over land (i.e, >50% of flight distance flown supersonically) - Flight paths could be altered using waypoints to avoid flying over land but with no more than 20% diversion from great circle routing; - Great circle paths would be flown between waypoints. - Passenger demand between two HSCT city pairs must be able to support 1 flight/day at 70% load factor in 2015. These ground rules were developed between Boeing and McDonnell Douglas and represent a consensus on the requirements to be met for viable HSCT service. Based on these ground rules, a set of candidate city-pairs and route paths was developed. A single set of city-pairs and flight frequencies was agreed upon which met the ground rules described above and met the further requirement that the HSCT route system would need about 500 active Mach 2.4 HSCTs with 300 seat capacity to meet the passenger demand. Using the common projections to 2015, the relative HSCT passenger demand by region is shown in Figure 2-1. The North America-Asia and North America-Europe markets are predicted to dominate. Figure 2-1. Distribution of HSCT passenger demand by region. #### 2.3 HSCT Routing and Frequencies The passenger demand estimate for the year 2015 was partitioned between the different city-pairs to create a single universal airline network. Flights were scheduled to satisfy local airport curfews. The HSCT network was then developed as follows: - Equal penetration assumed in all markets. - City-pairs unable to support at least one HSCT flight per day with at least 70% of load capacity in 2015 were allocated to the subsonic fleet and dropped from the HSCT network. - HSCT aircraft were then allocated to maximize the utilization of 500 Mach 2.4 HSCTs. • One hour through times (flights with refueling stops) and 1.5 hour turnaround times were assumed. For Mach 1.6 and Mach 2.0, flights were scheduled to maintain the same passenger demands as for the Mach 2.4 HSCT. The results are summarized for different HSCTs and for the subsonic aircraft they replace in Table 2-3 Table 2-3. HSCT Network Analysis | | Mach Number | | | | | |---------------------------|-------------|---------|---------|---------|--| | | 0.84 | 1.6 | 2.0 | 2.4 | | | Passengers/Day | 386,224 | 386,778 | 386,778 | 386,778 | | | Seats | 300 | 300 | 300 | 300 | | | Load Factor (%) | 69.6 | 70.0 | 70.0 | 70.0 | | | Units Required | 961 | 594 | 532 | 500 | | | Daily Utilization (hours) | 17.0 | 17.2 | 16.6 | 16.3 | | | ASM/Year (Billions) | 809.6 | 830.8 | 830.8 | 830.8 | | The HSCT fleet would carry 387,000 people/day, with an average load factor of 70%. The average stage length was 3400 nautical miles with an average diversion from great circle routing of 4.2%. Based on these assumptions of high utilization, the HSCT would achieve a market penetration of 48% on these routes. These high utilization rates are consistent with the scheduling guidelines; and they probably represent an upper limit utilization for 500 Mach 2.4 HSCTs in active service. The higher speed aircraft would be able to fly more trips and thereby carry more people per day per aircraft. A larger number of HSCTs would be required for slower aircraft to meet the same passenger demand. These calculations result in a Mach 2.4 HSCT active fleet flying 16.3 hours/day, while the Mach 1.6 HSCT fleet would be used, on average, about 17.2 hours per day. While 500 active Mach 2.4 aircraft are required to carry all the passengers, 532 active Mach 2.0 or 594 active Mach 1.6 HSCTs would be required to meet the same passenger demand. The average total fleet utilization would likely be somewhat lower than this as additional aircraft would be needed for replacement aircraft during periodic maintenance, etc. The HSCT emissions study departure network is graphically depicted in Figure 2-2. Appendix A contains a list of the HSCT city pair codes and identifies the cities. Details of the network are included in Appendices B and C. Appendix B lists origin, destination, and "via" cities (refueling stops required when the origin-destination distance is greater than the 5000 nautical mile nominal range for the HSCT designs now contemplated). Also listed are flights per day and the great circle paths and the HSCT flight-path distances between cities. Since it was assumed for this study that supersonic flight over land will be prohibited, the HSCT flight path distances are greater than the great circle paths due to the routings that have been defined to avoid supersonic flight overland and to minimize subsonic overland flight. This resulted in HSCT service between 199 city-pairs. Because some HSCT flights are routed through the same cities, 386 mission profiles were calculated to fly this network. Appendix C contains a list of the departures and the waypoint routing used to avoid supersonic flights overland. Figure 2-2. HSCT Route System for the Year 2015 #### Flight Path Routing to Minimize Flight Over Land - An Example Flying the shortest (great circle) flight path between the cities in the HSCT route system results in a large percentage (>50%) of the total system flight path occurring over land (and at subsonic speeds). Altering the flight path to attempt to minimize overland flight can greatly reduce the percentage of overland flight with a small penalty in total distance flown. As an example, consider flights from Frankfurt (FRA) to Bangkok (BKK). The shortest (great circle) flight path is 4841 nautical miles, all over land and hence would be flown subsonically. The flight path between FRA and BKK was altered by using "waypoints", defined latitude-longitude positions that the HSCT is required to fly over. (The airplane flies a great circle path between the waypoints). As shown in Figure 2-3, the waypoints route the HSCT flight path subsonically from Frankfurt to near Venice, then supersonically down the Adriatic, across the Mediterranean to the Sinai, with a direct path across the Arabian peninsula, around India to Bangkok. As illustrated in Table 2-4, this path, although reducing the amount of subsonic flight over land to 1862 nautical miles, exceeds the 5000 nautical mile design range of the present HSCT configurations. The flight path must be modified to include a stop at Bahrain to refuel (and pick up passengers). After a stop at Bahrain, the HSCT resumes the flight path defined above. The supersonic (more efficient) flight mode is increased from zero to 4319 nautical miles for a 28% increase in total miles flown, including a stop. **Table 2-4.** Example of waypoint routing | Table 2-4. Examp | ic of waypon | | | | |---|-----------------------------------|-----------------------------|---------------------------------|--------------------------------| | Route Segment | Great Circle
Distance
(nmi) | Path
Distance
(n m i) | Over Water
Distance
(nmi) | Over Land
Distance
(nmi) | | Frankfurt - Bangkok
(Great Circle Route) | 4841 | 4841 | 0 | 4841 | | HSCT Waypoint Routing Route: | | 6180 | 4319 | 1862 | | Frankfurt - Bahrain
(with waypoints) | 2397 | 2720 | 1396 | 1324 | | Bahrain - Bangkok
(with waypoints) | 2895 | 3460 | 2923 | 538 | Figure 2-3. Waypoint routing example, Frankfurt - Bangkok. Each city-pair routing, including "via" cities, was examined to determine the best waypoint-guided path to minimize overland subsonic flying. This work was simplified by using as a base a set of waypoints and routings developed within the International Working Group. These routings were modified to some extent, and many other city-pairs and routings added to create the final HSCT route system with each city-pair flight path routed by hand for maximum supersonic cruise. Figure 2-2 shows an overview of the HSCT route network, with all the waypoint-guided flight paths shown. #### 3. Emissions Calculation Methodology #### 3.1 Overview of Emissions Calculation The primary emissions from aircraft engines are water vapor (H2O) and carbon dioxide (CO2) produced by the combustion of jet fuel. Nitrogen oxides (NOx), carbon monoxide (CO) and hydrocarbons are also produced in the combustors and vary in quantity according to the temperature, pressure, and other combustor conditions. Nitrogen oxides consist of both nitric oxide (NO) and nitrogen dioxides (NO2). Sulfur dioxide may also be produced due to sulfur impurities in jet fuel. Soot is also produced, particularly at high power settings, but its characterization is beyond the scope of the current work. The emission levels from aircraft engines are discussed by Miake-Lye (Reference 7). The emissions are characterized in terms of an emission index in units of grams of emission per kilogram of fuel burned. For NOx, the emission index [EI(NOx)] is given as gram equivalent NO2 to avoid ambiguity. Although hydrocarbon measurements of aircraft emissions by species have been made (Reference 8), only total hydrocarbon emissions are considered in this work, with the hydrocarbon emission index [EI(HC)] given as equivalent methane (CH4). Nitrogen oxides are produced in the high temperature regions of the combustor primarily through the thermal dissociation of oxygen followed by oxygen atom reactions with molecular nitrogen. Thus, the NOx produced by an aircraft engine is sensitive to the length of the combustor, the pressure, and the temperature within the combustor. The emissions vary with the power setting of the engine, being highest at high thrust
conditions. By contrast, carbon monoxide and hydrocarbon emissions are highest at low power settings where the temperature of the engine is low and incomplete combustion occurs. Emission indices of NOx, CO, and hydrocarbons for commercial aircraft engines are measured at four power settings (7%, 30%, 85%, and 100%), corresponding to idle, approach, climbout and take-off, as part of their certification by the International Civil Aviation Organization (ICAO) and the Federal Aviation Administration (FAA). These four data points of measured emissions are used as the basis for the calculation of the emissions as a function of fuel flow rate. This is described in more detail below. Once a schedule of city-pairs and departures has been determined, the next step in the development of the scenario data set is to use aircraft/engine performance and emissions data to calculate the fuel use and emissions as a function of altitude and location. For each mission, fuel consumption and emissions are calculated including all the flight segments (taxi out, takeoff, climb, cruise, descent, landing, taxi in), distributing the emissions as a function of space along the route between city-pairs. The emissions are then combined for all flights into the resulting three-dimensional database. #### 3.2 Subsonic Emissions Methodology #### 3.2.1 Engine Manufacturer's Methodology The process for calculating aircraft engine emissions of hydrocarbon (HC), carbon monoxide (CO) and nitrogen oxides (NOx) for airplane missions requires three sources of information: engine emission information as contained in the ICAO emission databank, engine performance data as provided by engine thermodynamic cycle models, and airplane performance data. Using the thermodynamic cycle data, the combustor inlet temperature (T3) and pressure (P3) can be calculated at different flight altitudes, Mach numbers, and for different thrust conditions with installation effects. The engine companies have developed equations to calculate the emission levels from T3 and P3. (e.g., Reference 9). Since aircraft emission measurements are generally made at static sea level conditions, scaling relationships have been developed to account for the temperature and pressure changes which would occur at flight altitudes. (e.g., Reference 10) The following equations which require knowledge of the combustor inlet temperature (T_3) and pressure (P_3) are used by Boeing to scale emissions from the sea level test conditions to altitude: For constant combustor inlet temperature (T_3) : EICO = EICO_{s1} * (P3_{s1}/P3) $EIHC = EIHC_{S1} * (P_{3S1}/P_3)$ EINOx = EINOx_{sl} * $(P_3/P_{3sl})^{0.5}$ * e $(-19(\omega-0.0063))$ where EICO = carbon monoxide (CO) emission index at altitude EIHC = hydrocarbon (HC) emission index at altitude EINOx = NOx emission index at altitude $EICO_{sl}$ = CO emission index at sea level conditions $EIHC_{sl}$ = HC emission index at sea level conditions $EINOx_{sl}$ = NOx emission index at sea level conditions P_{3s1} = combustor inlet pressure at sea level conditions P_{3alt} = combustor inlet pressure at altitude ω = specific humidity in lbs of water/lbs of air at altitude The equations employ the correlations developed for ambient test site corrections to correct for altitude. Using these relationships and the dependence of NOx on T3 for each engine, emission levels could be calculated from the thermodynamic cycle analysis. This will not be discussed here, since such a method is too computationally complex to be appropriate for the calculation of a global inventory of aircraft emissions. The simplified approach used in this study is described below. ### 3.2.2 Methodology Used for Global Emissions Database A methodology has been developed at Boeing which correlates the emission levels and the fuel flow rates based on the equations in section 3.2.1. (Joe Zeeben, private communication). Since the fuel flow rate is normally calculated as part of aircraft/engine performance data, this provides a simple way to calculate emissions which can be implemented into a global inventory analysis. In this method, the fuel flow rate during a mission segment is calculated from performance data. The emission index at sea level conditions (REI) at this fuel flow rate is then calculated using the measured emission indices reported to ICAO at four power settings (fuel flow rates) and interpolating to the calculated fuel flow rate. The emission idex (EI) at altitude is then calculated by scaling for ambient temperature and pressure effects. The methodology uses the following equations for constant fuel flow factor $(W_f/\Theta^{1.5})$: EICO = $REICO/\delta^{0.4}$ EIHC = $REIHC/\delta^{0.4}$ EINOx = REINOx * Θ * e (-19(ω -0.0063)) #### where EICO = carbon monoxide (CO) emission index at altitude EIHC = hydrocarbon (HC) emission index at altitude EINOx = NOx emission index at altitude REICO = referenced CO emission index at sea level conditions REIHC = referenced HC emission index at sea level conditions REINOx = referenced NOx emission index at sea level conditions $\Theta = T_{amb}/518.67$ $\delta = P_{amb}/14.696$ T_{amb} = ambient temperature in degrees Rankine P_{amb} = ambient pressure in pounds per square inch absolute ω = specific humidity in lbs of water/lbs of air at altitude W_f = fuel flow (kg/hour) fuel flow parameter = $W_f/\Theta^{1.5}$ The exponents of δ and Θ were chosen solely for their ability to collapse the data. Figures 3-1 to 3-3 show the emissions results for one particular engine, where REI is plotted as a function of the fuel flow factor. The calculated data depicted were generated with the aid of an engine thermodynamic cycle deck over a range of altitudes and flight conditions. Temperature and pressure profiles from a 1976 US Standard Atmosphere were used. Superimposed on the plots are the four measured data points corresponding to the ICAO power settings. When plotted as a log versus log plot, a correlation is reached which is adequate for scenario calculations. If data at more conditions than the ICAO certification measured power settings were available, particularly at altitude and low power, a more detailed analysis might be warranted. Note that at sea level standard conditions, the emission index is equal to the referenced emission index. The ICAO W_f is scaled for installation effects. **Fuel Flow Parameter** Figure 3-1. The referenced emission index (REI) for NOx as a function of fuel flow parameter for the CFM-56 engine. Both measured ICAO data and emission indices calculated using thermodynamic cycle data are shown. The NOx emission index increases with increasing fuel flow (see Figure 3-1). The correlation is monotonic and the interpolation between fuel flow points is straightforward. For hydrocarbons and carbon monoxide, emissions drop off dramatically at higher fuel flow rates (i.e., higher thrusts). (see Figures 3-2 and 3-3). The emission indices plateau at higher power settings, particularly for CO. In order to calculate total flight emissions the data must be corrected for the installation effects on fuel flow. While different approaches could be taken to accomplish this, for these scenarios knowledge of the true installation effects were used. Figure 3-2. The referenced emission index (REI) for hydrocarbons as a function of fuel flow parameter for the CFM-56 engine. Both measured ICAO data and emission indices calculated using thermodynamic cycle data are shown. In an attempt to treat all investigated ICAO engines equally, two different types of curve fits were used. For NOx a linear interpolation on Figure 3-1 (after correcting for installation) was used. A two point linear extrapolation was used for lower and higher fuel flows, if necessary. For HC and CO (Figures 3-2 and 3-3), a least-squares fitted line of the four ICAO (installation corrected) data points was determined. A second line was plotted through the two high power (85% and 100%) points. A new point was then generated at the intercept of these two lines. #### **Fuel Flow Parameter** Figure 3-3. The referenced emission index (REI) for carbon monoxide as a function of fuel flow parameter for the CFM-56 engine. Both measured ICAO data and emission indices calculated using thermodynamic cycle data are shown. A comparison of the engine manufacturer method to the Boeing fuel flow method was made using the above mentioned curve fits and airplane performance parameters from a 400 nautical mile mission. The results are in good agreement and will be described elsewhere. (Joe Zeeben, private communication) The next step in calculating the emissions for a particular airplane mission employed the use of a Boeing proprietary airplane mission analysis program to simulate the airplane mission and determine the fuel usage of a particular aircraft for a particular mission. ## 3.3 HSCT Flight Profiles In calculating the flight profiles, all aircraft were assumed to fly according to engineering design. For subsonic aircraft, cruise altitudes were calculated as a climbing cruise with the altitude determined by the weight of the aircraft. For the HSCT, supersonic flight was allowed only over water and thus the mission profiles were more complicated than for subsonic aircraft. Actual flight profiles between city-pairs were used to distribute emissions during takeoff, subsonic and supersonic climb and cruise, and descent. Based on these mission profiles, the fuel burned and emissions were then calculated onto the database grid. Two missions which are representative of the way in which an actual HSCT would be flown are shown in Figures 3-4 and 3-5. The simplest mission (Figure 3-4) is a flight almost exclusively over water, such as Seattle to Tokyo. The HSCT would take off and climb subsonically and then supersonically to a supersonic cruise altitude. It would then fly at supersonic cruise at the optimum altitude determined by its gross weight. As it
approached Tokyo, it would descend and land. The cumulative fraction of the total NO_x emissions is plotted on the right axis. The plot illustrates that about 40% of the NO_x emissions would occur during takeoff, climb, and supersonic climb. Figure 3-4. Mission profile for Mach 2.4 HSCT from Seattle to Tokyo. A more complicated but still common mission is a flight in which one leg would be flown subsonically over land. This is illustrated in Figure 3-5 by the flight from Seattle to London. The HSCT would take off and climb to subsonic cruise altitudes. It would then cruise at subsonic speeds until reaching Hudson Bay where it would begin to climb supersonically. It would then cruise at supersonic speeds (altitude determined by the optimum performance) until descending near London. A substantial amount of the NO_x emissions would occur during the subsonic climb, subsonic cruise, and supersonic climb. Figure 3-5. Mission profile for Mach 2.4 HSCT from Seattle to London. A still more complicated mission, which was included in the calculations but not shown graphically, is a flight in which the aircraft might descend and climb several times to avoid flying supersonically over land. An example would be the Frankfurt to Bangkok route mentioned earlier (Figure 2-3). In this case, the HSCT would fly subsonically over Europe, supersonically over the Mediterranean, subsonically over Arabia (stopping in Bahrain) supersonically over the Indian Ocean, and then subsonically inland over the Malay peninsula. Because of the extra fuel required for supersonic climbs, such flight profiles were kept to a minimum in the scenario development. ### 3.4 Emissions Calculation Procedures Boeing maintains an engineering database of aircraft performance and emissions characteristics for a number of subsonic passenger and cargo jets. For the work described here, 57 subsonic aircraft/engine configurations were used to calculate the emissions of the 1990 scenarios. Less detailed data were used for calculations of the Concorde aircraft and for turboprop aircraft. Using this database, technology modifications and improvements were projected to 2015 for subsonic jet aircraft. Calculations for the Mach 2.4 HSCT were based on the current Boeing baseline aircraft. The calculations will be described later in more detail for each component scenario. The general methodology is described below. All aircraft were assumed to fly at designed performance. Altitudes and mission profiles were calculated based on the performance of the aircraft and its mission weight. Air traffic control constraints and routings were not considered. Flight schedules of departures for each aircraft type were based on Official Airline Guide (OAG) flight schedules for May 1990 and on projected schedules for 2015. For each aircraft type considered, a separate three-dimensional data set of fuel burned and emissions was calculated. Subsonic aircraft were flown along great circle routes between cities. For the HSCT, routing between waypoints to avoid supersonic flight over land was used for many city-pairs. The HSCT was flown along great circle routes between these waypoints. For all flights, zero prevailing winds were assumed. To calculate the global inventory of aircraft emissions, a computer model was developed which basically combines scheduling data (departures, aircraft type) with aircraft performance and emissions data. The Global Atmospheric Emissions Code (GAEC) computer model was used to calculate fuel burned and emissions from files of airplane performance and engine emissions data. The aircraft performance file contains detailed performance input data for a wide range of operating conditions. Each engine emission input file contains emission indices tabulated as a function of fuel flow rate. The GAEC model is described in more detail in Appendix G. For each route flown by the airplane/engine type, the takeoff gross weight required was calculated as a function of the city-pair route distance. The fuel burned was calculated for the following flight segments: - Taxi-out - Takeoff - Climbout - Subsonic Climb - Subsonic Cruise - Supersonic Climbout - Supersonic Cruise - Supersonic Descent - Descent - Approach and Land - Taxi-in For subsonic aircraft, emissions of nitrogen oxides (NOx), hydrocarbons (HC) and carbon monoxide (CO) were calculated based on the measured ground level emission indices reported to the International Civil Aviation Organization (ICAO) for current aircraft. These measurements are reported at four thrust settings. For detailed calculations of a single mission, the normal process is to use the engine emission data, the engine performance data as provided by engine thermodynamic cycle models, and the airplane performance data. Thermodynamic cycle analyses are too computationally intensive for the calculation of a global inventory of emissions. The Boeing developed simplified approach described earlier was used instead. For the calculation of a global inventory of emissions, the measured ICAO emissions data were interpolated as a function of fuel flow rate and, corrected for temperature and pressure at altitude (based on U.S. Standard Atmosphere 1976). For the HSCT, where no hardware and thus no measurements exist, projected engine emissions data were provided by General Electric (GE) and Pratt & Whitney (P&W). Distributions of fuel usage and emissions were done for 1° latitude $\times 1^{\circ}$ longitude $\times 1$ km altitude cells. The altitude corresponds to the geopotential altitudes of the U.S. Standard Atmosphere temperature and pressure profile and is thus pressure-gridded data. For each city-pair, the total route distance was calculated. The fuel burn rate and airplane gross weight were then calculated at discrete distances along the route path which corresponded to points where the airplane entered or left a cell (crossed any of the cells boundaries) or points where a transition in flight conditions occurred (climbout/climb, climb/cruise, cruise/descent, descent/approach and land, taxi-out/climbout, approach and land/taxi-in). The fuel burn rate would change dramatically at these transition points. The emissions were calculated for each flight segment between the above described discrete points using the fuel burn rate within the segment. The total fuel burned in the segment was calculated as the difference in airplane gross weight at the segment end-points. The emissions were then assigned to a cell based on the coordinates of the endpoints. ## 3.5 Engineering Checks The GAEC code was written to be a shortcut for the standard, computationally intensive Boeing emissions analysis process, and, as such, simplifying assumptions were made. In order to validate the GAEC code, a set of test cases were run using both GAEC and the standard Boeing Mission Analysis Program (BMAP-EMIT) process. Four routes for one aircraft/engine configuration were analyzed by both methods using the operating conditions assumed for the global emissions calculations (no winds, Standard Atmospheric conditions, 70% full passenger payload, 200 lb per passenger, etc.). Table 3-1 shows the total fuel burned and emissions generated for each portion of the flight segment as calculated by both codes. In all of the test cases, the difference between total fuel or total emissions was less than 2% when the GAEC solution was compared to the BMAP-EMIT solution. (The differences are the percentages relative to the BMAP-EMIT solutions). The most obvious discrepancy in the data is seen in the GAEC approach data where the HC and CO emissions were overestimated by 25% and NO_x was overestimated by 13%. This is most likely due to the approach performance averaging approach-land segment, which results in higher overall emissions. However, only a small fraction of the fuel burned or emissions occur during approach. For calculations of global emissions where the primary interest is in accounting for the cruise emissions, the agreement was considered to be quite good, particularly for longer range missions. Table 3-1. Comparison of the Global Atmospheric Emission Code (GAEC) Results with Detailed Engineering Model Calculations (BMAP/EMIT) For Four Aircraft Missions Using One Subsonic Aircraft/Engine Type | | · · · · · · · · · · · · · · · · · · · | BMAP- | MIT | | | GAEC | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | differen | ces | | |----------|---------------------------------------|-------|------|--------|-------------|-------|--|--------|--------------|----------|-------|-------------| | ROUTE | fuel | CO | HC | NOx | fuel | CO | HC | NOx | fuel | CO | HC | NOx | | | (lb) % | % | % | % | | TPA-PBI | 151 | nmi | | | | | | | | | | | | taxi-out | 432 | 18.1 | 1.5 | 1.5 | 432 | 18.2 | 1.5 | 1.6 | 0.0 | -0.4 | 0.0 | -8.0 | | takeoff | 768 | 0.4 | 0.0 | 17.9 | 766 | 0.3 | 0.0 | 17.9 | 0.3 | 22.1 | -2.5 | 0.2 | | climb | 1912 | 0.9 | 0.1 | 45.0 | 1815 | 0.9 | 0.1 | 42.4 | 5.1 | -7.2 | -3.6 | 5.8 | | cruise | 1916 | 4.9 | 0.4 | 22.7 | 2093 | 5.1 | 0.4 | 24.1 | -9.3 | -4.7 | -9.2 | -6.0 | | descent | 388 | 30.2 | 2.5 | 1.3 | 397 | 30.5 | 2.5 | 1.3 | -2.4 | -0.8 | -0.8 | 5.3 | | approach | 400 | 7.1 | 0.6 | 2.7 | 400 | 5.3 | 0.4 | 2.3 | 0.0 | 25.6 | 24.9 | 13.2 | | taxi-in | 239 | 10.1 | 0.8 | 0.9 | 240 | 10.1 | 0.8 | 0.9 | -0.4 | 0.5 | 0.7 | -2.3 | | total | 6115 | 71.7 | 6.0 | 92.2 | 6142 | 70.4 | 5.9 | 90.4 | -0.5 | 1.8 | 1.9 | 2.0 | | LAX-DFW | 1071 | nmi | | | | | | | | | | | | taxi-out | 432 | 18.1 | 1.5 | 1.5 | 432 | 18.1 | 1.5 | 1.6 | 0.0 | 0.0 | 0.0 | -6.7 | | takeoff | 823 | 0.4 | 0.0 | 19.0 | 821 | 0.4 | 0.1 | 19.3 | 0.2 | 15.9 | -2.3 | -1.6 | | climb | 5138 | 3.3 | 0.4 | 105.4 | 4967 | 3.2 | 0.4 | 100.9 | 3.3 | 3.3 | 2.5 | 4.3 | | cruise | 16060 | 41.2 | 3.5 | 177.3 | 16148 | 42.1 | 3.6 | 177.9 | -0.6 | -2.2 | -1.7 | -0.3 | | descent | 691 | 63.9 | 5.3 | 2.0 | 720 | 66.0 | 5.5 | 2.2
 -4.1 | -3.3 | -3.0 | -9.1 | | approach | 400 | 7.1 | 0.6 | 2.7 | 400 | 5.3 | 0.4 | 2.3 | 0.0 | 26.1 | 24.6 | 12.8 | | taxi-in | 239 | 10.0 | 0.8 | 0.9 | 240 | 10.0 | 0.8 | 0.9 | -0.4 | -0.4 | 1.2 | -3.4 | | total | 23704 | 144.2 | 12.2 | 308.9 | 23728 | 145.1 | 12.3 | 305.1 | -0.1 | -0.6 | -0.8 | 1.3 | | JFK-OSL | 3198 | nmi | | | | | | | | | | | | taxi-out | 432 | 18.1 | 1.5 | 1.5 | 432 | 18.2 | 1.5 | 1.6 | 0.0 | -0.6 | 0.0 | -6.7 | | takeoff | 976 | 0.4 | 0.0 | 22.9 | 975 | 0.4 | 0.1 | 23.1 | 0.1 | 0.0 | -20.5 | -0.9 | | climb | 5645 | 3.3 | 0.4 | 120.4 | 5682 | 3.5 | 0.4 | 118.9 | -0.7 | -5.7 | -5.0 | 1.3 | | cruise | 60965 | 129.4 | 11.6 | 717.6 | 60654 | 129.6 | 11.6 | 706.7 | 0.5 | -0.2 | 0.0 | 1.5 | | descent | 688 | 63.9 | 5.3 | 2.0 | 715 | 65.4 | 5.5 | 2.2 | -4.0 | -2.4 | -2.6 | -8.6 | | approach | 400 | 7.1 | 0.6 | 2.7 | 400 | 5.2 | 0.4 | 2.3 | 0.0 | 26.8 | 24.6 | 12.5 | | taxi-in | 239 | 9.9 | 0.8 | 0.9 | 240 | 10.0 | 0.8 | 0.9 | -0.4 | -0.8 | -1.2 | -3.4 | | total | 69346 | 232.0 | 20.3 | 868.2 | 69099 | 232.4 | 20.3 | 855.7 | 0.4 | -0.2 | 0.0 | 1.4 | | SIN-VIE | 5242 | nmi | | | | | | | | | | | | taxi-out | 432 | 18.1 | 1.5 | 1.5 | 432 | 18.1 | 1.5 | 1.6 | 0.0 | 0.0 | 0.0 | -8.0 | | takeoff | 1087 | 0.4 | 0.1 | 25.8 | 1087 | 0.5 | 0.1 | 26.0 | 0.0 | -11.4 | 10.6 | -0.8 | | climb | 6289 | 3.5 | 0.4 | 138.0 | 6596 | 3.9 | 0.5 | 141.4 | -4.9 | -10.8 | -9.1 | -2.5 | | cruise | 111151 | 198.0 | 18.5 | 1386.5 | 110445 | 198.2 | 18.6 | 1365.3 | 0.6 | -0.1 | -0.1 | 1.5 | | descent | 693 | 64.2 | 5.4 | 2.0 | 718 | 65.7 | 5.5 | 2.2 | -3.6 | -2.3 | -2.1 | -10.0 | | approach | 400 | 7.1 | 0.6 | 2.7 | 400 | 5.3 | 0.4 | 2.3 | 0.0 | 25.5 | 24.6 | 12.8 | | taxi-in | 239 | 9.9 | 0.8 | 0.9 | 240 | 10.0 | 0.8 | 0.9 | -0.4 | -1.0 | -1.2 | -2.3 | | total | 120290 | 301.4 | 27.3 | 1538.5 | 119918 | 301.8 | 27.3 | 1539.7 | 0.3 | -0.1 | 0.0 | -0.1 | ### 3.6 Scenario Checks A three-dimensional evaluation for the scheduled flights of every aircraft/engine configuration of passenger jets and turboprops included in the dataset was calculated. These were then summed to produce the various scenarios. Each three-dimensional aircraft database was checked out using the following procedure: - 1. Fuel burned for the scenario was totaled over latitude, longitude, and altitude and then compared with reported global jet fuel consumption. - 2. Global average emission indices were calculated for NO_X , CO, and hydrocarbons and compared with emission indices reported to ICAO to ensure the gridded emissions were reasonable. - 3. The emissions were totaled over latitude and longitude, and then emission indices as a function of altitude were calculated. This is a test of the emission technology and the level of detail that went into the emission scenario calculation. Emission indices vary with power settings and thus vary at different stages of the flight. In general, NO_X emission indices should be greater during climbout than at cruise because a higher power setting is needed. Carbon monoxide and hydrocarbon emission indices will be largest at the lowest level because of low power settings during taxi operations (however, this is sensitive to the amount of time assumed during airport operations relative to takeoff). - 4. The geographical distribution was checked using visual aids to make sure that it made sense for the scenario involved (Soviet Union traffic in the Soviet Union, HSCT high altitude flights only over water, etc.). Fuel burn and emissions as a function of latitude and longitude (superimposed on a map of the world) at each altitude level or summed into altitude bands were checked to ensure that routes were consistent with the type of aircraft shown and that airport locations were appropriate for each group of airplanes used in the scenario. ## 3.7 Water Vapor Emissions Water vapor emissions from jet aircraft are proportional to the fuel used by the aircraft and to the hydrogen content of the fuel. Based on Boeing analyses (Reference 11) of jet fuel, the average hydrogen content is 13.84%. Thus the emission index for water vapor is given by the following expression: $$EI(H2O) = (8936.7) \times (hydrogen fraction in fuel) - 1.975 \times EI(HC)$$ if measured at the exit plane of the engine. Making the reasonable assumption that hydrocarbons emitted by an HSCT will be oxidized to water vapor and carbon dioxide, the effective EI(H₂O) is 1237. (Note that the emission index for hydrocarbons is given as grams of CH4 per kg of fuel.) #### 3.8 Carbon Dioxide Emissions Carbon dioxide emissions from jet aircraft are proportional to the fuel use and to the carbon content of the fuel. Based on Boeing analyses (Reference 11) of jet fuel, the average hydrogen content is 13.84%. Thus the emission index for CO₂ is given by the following expression: $$EI(CO_2) = (3664) \times (carbon fraction in fuel)-1.571 \times EI(CO)-2.744 \times EI(HC)$$ if measured at the exit plane of the engine. Again, making the reasonable assumption that carbon monoxide and hydrocarbons will ultimately be oxidized to carbon dioxide, the effective EI(CO₂) is 3155. ### 3.9 Sulfur Dioxide Emissions Sulfur dioxide (SO₂) emissions from aircraft are proportional to the fuel use since the sulfur emissions are due to sulfur impurities in the jet fuel. The scaling factors depend on the chemical composition and are expected to vary somewhat between geographical regions due to refinery differences and different regulatory requirements. Similarly, future emissions will depend on projected changes in fuel composition. Analyses of jet fuel samples from airports around the world yield an average sulfur content of jet A of 0.042% by weight. (Reference 11) Sulfur content in the year 2015 is projected to be 0.02%. (Reference 12) Assuming that all fuel sulfur is oxidized to sulfur dioxide, the emission index for sulfur dioxide is given by $$EI(SO_2) = (1998) \times (sulfur fraction in fuel)$$ Based on the previous Boeing fuels analysis work (References 11-12), we recommend the emission indices (grams of emission/kilogram fuel) shown in Table 3-2 be used: **Table 3-2.** Recommended emission indices in units of grams emission/kilogram fuel for 1990 and 2015. | Emission Index (EI) | 1990 | 2015 | |-----------------------------------|------|------| | Carbon Dioxide (CO ₂) | 3155 | 3155 | | Water (H ₂ O) | 1237 | 1237 | | Sulfur dioxide (SO ₂) | 0.8 | 0.4 | Since the sulfur emissions arise from impurities in jet fuel, an initial estimate can be obtained by multiplying the fuel burn reported in the NASA HSRSS scenarios (1 degree latitude x 1 degree longitude x 1 km altitude) times the average sulfur content of jet fuel for 1990 and projected to 2015. For future work, if sulfur emissions appear to be significant, this could then be refined by analyzing fuel sulfur content in different regions. #### 4. HSCT Emissions Scenarios HSCT scenarios for both Mach 2.0 and Mach 2.4 HSCTs were developed assuming fleets of 500 active HSCTs, with cruise NOx emission indices of approximately 5 and 15. The scheduling and routing of the HSCT network were described in Section 2. # 4.1 HSCT Description The Mach 2.4 HSCT scenarios were calculated using the Boeing preliminary design model 1080-924 with four Pratt & Whitney STJ989 turbine bypass engines with mixed compression translating center body (MCTCB2) inlets and two-dimensional semi-stowable (SS2D) nozzles. The aircraft has a cranked-arrow wing planform (see Figure 4-1) and a mostly composite structure. Overall body length is approximately 314 feet with a wing span of 139 feet. It was designed to carry 309 passengers for a range of 5000 nautical miles. The Mach 2.0 HSCT scenarios were developed based on the preliminary design model 1080-938 with four P&W STJ1016 turbine bypass engines with MCTCB2 inlets and SS2D nozzles. The characteristics of these aircraft are summarized in Table 4-1. **Table 4-1.** Summary of HSCT aircraft characteristics used in the development of the Mach 2.0 and Mach 2.4 HSCT emission scenarios. | | Mach 2.4 | Mach 2.0 | |------------------------------------|-----------------------|------------------------| | Model Number
Engine | 1080-924
PW STJ989 | 1080-938
PW STJ1016 | | Range (nautical miles) | 5000 | 5000 | | Passengers Design Payload (lbs) | 309
64,890 | 309
64,890 | | Max. Takeoff Weight (lbs) | 784,608 | 802,872 | | Wing Span (ft) Wing Area (sq. ft.) | 139
8180 | 140
8260 | # Model 1080-924 # Configuration Description: Maximum takeoff weight Wing Area Engine Payload Range 784,600 pounds 8,180 square feet STJ989 309 passengers, tri-class 5,000 nmi - supersonic cruise Figure 4-1. HSCT Planform Emissions data for NOx, CO, and hydrocarbons were provided by GE/P&W for a generic HSCT combustor with a nominal NO_x emission index at supersonic cruise of approximately 5 gm NO_x (as NO₂)/kg fuel. Nitrogen oxides, carbon monoxide, and hydrocarbon emission levels were calculated from these data as a function of power setting and altitude. A similar calculation was done to scale up to a nominal cruise EI (NO_x)=15 scenario. For this scaling, the combustor was assumed to operate as a conventional combustor at low power settings and as an advanced low-NO_x combustor at higher settings. Based on discussions with both engine companies, the EI(NO_x) for this case was unchanged at low power settings and increased by a factor of 3 at higher thrust settings. ### 4.2 HSCT Mission Profiles The basic HSCT mission profile was assumed as follows: 10 minute taxi out, all engine takeoff ground-roll and liftoff, climbout to 1500 feet and accelerate, climb to optimum cruise altitude (subsonic or supersonic, depending on whether over land or water), climbing supersonic cruise at constant Mach, descent to 1500 feet, approach and land, and 5 minute taxi in. The HSCT was assumed to fly according to design performance, with the cruise altitude determined by the weight of the aircraft. For a given HSCT model, fuel burned and emissions
data were calculated for parametric mission cases: various takeoff weights (in increments of 50,000 pounds), two passenger-loading factors (100% and 65%), and with two cruise speeds (Mach 2.4 and Mach 0.9). These subsonic and supersonic mission profiles of varying range were used with a regression analysis to develop generalized performance for each HSCT mission segment as a function of weight. The details of this analysis are described in Appendix D. HSCT flight profiles of fuel burn and emissions were calculated from these performance and emissions data for each HSCT mission. The departure network was described earlier in this report. These profiles with projected HSCT flight frequencies were then used to calculate the three-dimensional database, as described earlier in Section 3. ### 4.3 Mach 2.0 and Mach 2.4 HSCT Results Fleet sizes and fleet fuel utilization for the Mach 2.4 and Mach 2.0 HSCT fleets are given in Table 4-2. In order to carry the same passenger demand, more Mach 2.0 HSCTs were required. This resulted in a slightly higher (2.8%) fuel use by the Mach 2.0 fleet relative to that of the Mach 2.4. Table 4-2. Comparison of Mach 2.0 and Mach 2.4 fleet fuel use | | Mach 2.0 | Mach 2.4 | |---|-----------|-----------| | Fleet size | 532 | 500 | | Total weekly departures | 15,344 | 15,344 | | Total miles/day | 7,458,802 | 7,458,802 | | Total HSCT fleet fuel (million lbs/day) | 475 | 462 | | | | | These results correspond to a daily HSCT passenger demand of 386,800 passengers. Since this HSCT network was based on passenger demand and assumed equal market penetration for both Mach 2.0 and Mach 2.4 HSCT fleets, the route statistics are the same for both Mach 2.0 and Mach 2.4 fleets. Total daily departures were 2192 with an average route distance of 3408 nautical miles. The distances flown, fuel utilization, and NOx emission indices for different flight segments are summarized below in Tables 4-3 to 4-6 for the four cases studied. Table 4-3. Daily mileage, fuel consumption, NOx emissions, and NOx emission index for the Mach 2.0 HSCT, EI=5 flight segments. | | | Daily | Daily | | |-----------------------------|-----------|------------|------------|---------| | Flight | Daily | Fuel | NOx | | | Segment | Mileage | (1000 lbs) | (1000 lbs) | EI(NOx) | | | | | | | | Taxi out | | 5,800 | 4 1 | 7.00 | | Initial Climb | 84,336 | 34,202 | 277 | 8.10 | | Supersonic Climb | 420,656 | 57,143 | 463 | 8.10 | | Supersonic Cruise | 5,703,712 | 324,970 | 1,704 | 5.24 | | Supersonic Descent | 194,285 | 1,356 | .9 | 6.99 | | Supersonic Cruise & Descent | 11,892 | 1,102 | 9 | 8.10 | | Subsonic Cruise | 721,699 | 36,411 | 239 | 6.57 | | Final Descent | 322,224 | 11,916 | 83 | 6.99 | | Taxi in | | 2,240 | 16 | 6.99 | | Total | 7,458,804 | 475,140 | 2,842 | | Table 4-4. Daily mileage, fuel consumption, NOx emissions, and NOx emission index for the Mach 2.0, EI=15 flight segments. | | | Daily | Daily | | |-----------------------------|-----------|------------|------------|---------| | Mission | Daily | Fuel | NOx | | | Segment | Mileage | (1000 lbs) | (1000 lbs) | EI(NOx) | | | | | | | | Taxi out | | 5,800 | 6.3 | 10.83 | | Initial Climb | 84,336 | 34,202 | 831 | 24.31 | | Supersonic Climb | 420,656 | 57,143 | 1,389 | 24.30 | | Supersonic Cruise | 5,703,712 | 324,970 | 5,113 | 15.73 | | Supersonic Descent | 194,285 | 1,356 | 15 | 10.83 | | Supersonic Cruise & Descent | 11,892 | 1,102 | 27 | 24.30 | | Subsonic Cruise | 721,699 | 36,411 | 718 | 19.71 | | Final Descent | 322,224 | 11,916 | 129 | 10.83 | | Taxi in | | 2,240 | 24 | 10.83 | | Total | 7,458,804 | 475,140 | 8,308 | | Table 4-5. Daily mileage, fuel consumption, NOx emissions, and NOx emission index for the Mach 2.4, EI=5 flight segments. | 8 | | Daily | Daily | | |-----------------------------|-----------|------------|------------|---------| | Mission | Daily | Fuel | NOx | | | Segment | Mileage | (1000 lbs) | (1000 lbs) | EI(NOx) | | Taxi out | | 6,429 | 4.2 | 6.56 | | Initial Climb | 93,003 | 37,932 | 328 | 8.65 | | Supersonic Climb | 579,337 | 76,152 | 659 | 8.65 | | Supersonic Cruise | 5,470,218 | 282,627 | 1,531 | 5.42 | | Supersonic Descent | 257,054 | 1,669 | 11 | 6.56 | | Supersonic Cruise & Descent | 22,505 | 2,100 | 18 | 8.65 | | Subsonic Cruise | 718,847 | 39,585 | 328 | 8.30 | | Final Descent | 317,840 | 12,663 | 83 | 6.56 | | Taxi in | | 2,455 | 16 | 6.56 | | Total | 7,458,804 | 461,613 | 3,017 | | **Table 4-6.** Daily mileage, fuel consumption, NOx emissions, and NOx emission index for the Mach 2.4, EI=15 flight segments. | Mission | Daily | Daily
Fuel | Daily
NOx | | |-----------------------------|-----------|---------------|--------------|---------| | Segment | Mileage | (1000 lbs) | (1000 lbs) | EI(NOx) | | Taxi out | | 6,429 | 69 | 10.77 | | Initial Climb | 93,003 | 37,932 | 984 | 25.95 | | Supersonic Climb | 579,337 | 76,152 | 1,976 | 25.95 | | Supersonic Cruise | 5,470,218 | 282,627 | 4,593 | 16.25 | | Supersonic Descent | 257,054 | 1,669 | 18 | 10.78 | | Supersonic Cruise & Descent | 22,505 | 2,100 | 54 | 25.95 | | Subsonic Cruise | 718,847 | 39,585 | 334 | 8.44 | | Final Descent | 317,840 | 12,663 | 136 | 10.78 | | Taxi in | | 2,455 | 26 | 10.77 | | Total | 7,458,804 | 461,613 | 8,192 | | The NO_x emissions as a function of altitude (summed over latitude and longitude) are shown in Figure 4-2 for the Mach 2.4 and M2.0, nominal $EI(NO_x)=5$ fleets. The peak NO_x emissions at Mach 2.4 occur at 19-21 km altitudes with smaller peaks at 10-13 km altitude due to subsonic cruise. The Mach 2.0 HSCT flies at a lower cruise altitude which is evident in the emissions distribution. Figure 4-2. NOx emissions as a function of altitude for the Mach 2.0, EI(NOx)=5) and Mach 2.4, EI(NOx)=5 HSCT fleets. (summed over latitude and longitude). The calculated fuel burned, emissions, and effective emission indices as a function of altitude (summed over latitude and longitude) for the Mach 2.0 and Mach 2.4 HSCTs are tabulated in Tables E1 - E4 in Appendix E. Figure 4-3. Cumulative fraction of NOx emissions as a function of altitude (summed over latitude and longitude) for the Mach 2.4 HSCT fleet. Figure 4-3 shows the cumulative fraction of NO_x emissions plotted as a function of altitude for the Mach 2.4 HSCT fleet with nominal EI(NOx)=5 and EI(NOx)=15. Approximately 53% of the NO_x emissions from a Mach 2.4 HSCT fleet will occur above 17 km altitude, with 24 % above 20 km. Cumulative Fraction of NOx (%) Figure 4-4. Cumulative fraction of NOx emissions as a function of altitude (summed over latitude and longitude) for the Mach 2.0 HSCT fleet. By comparison with the Mach 2.4 HSCT, the Mach 2.0 fleet emissions occur at lower altitude, with no emissions above 20 km, as shown in Figure 4-4. Figure 4-5. Cumulative fraction of fuel burned, NOx, CO, and hydrocarbons as a function of altitude for the Mach 2.4 EI(NOx)=5 fleet. Figure 4-5 shows the cumulative fraction of fuel burn and emissions plotted as a function of altitude for the Mach 2.4 EI(NOx)=5 HSCT fleet. This figure illustrates that a significantly larger fraction of the CO and hydrocarbon emissions occur at lower altitude compared to the NOx emissions or the fuel burned. The three-dimensional character of the data set is illustrated in Figure 4-6 which shows NO_x emissions for the Mach 2.4 HSCT (nominal $EI(NO_x)=5$) case. Emissions at 18-21 km due to supersonic cruise are concentrated in the northern hemisphere, particularly between 40° and 50° N latitude. Flights above 13 km occur only over water. Figure 4-6. NOx emissions for a fleet of 500 Mach 2.4 HSCTs as a function of altitude and latitude (summed over longitude) (top panel) and as a function of latitude and longitude (summed over altitude) (bottom panel), considering only the HSCT emissions. HSCT emissions are calculated to occur mostly at northern mid-latitudes . This is shown in Figures 4-7 and 4-8. Only 3% of the total fuel burned occurs north of 60° N latitude. No flights occur south of 40° S latitude. Approximately 32% of the fuel burned occurs between 30° S and 30° N latitude. Figure 4-7. Fuel burned as a function of latitude for the Mach 2.4 HSCT fleet only (summed over altitude and longitude). **Cumulative Fraction of Fuel Burned** Figure 4-8. Cumulative fraction of fuel burned as a function of latitude for the Mach 2.4 HSCT fleet only (summed over altitude and longitude). Emission Index (grams emission/kg fuel) Figure 4-9. Emission indices for NOx, hydrocarbons, and carbon monoxide as a function of altitude for the Mach 2.4, EI(NOx)=5 fleet only. Emission indices for NO_x , CO, and hydrocarbons vary as a function of altitude as shown in Figure 4-9. Nitrogen oxide levels are highest during times of high thrust requirements (i.e., climbout and supersonic climb), while CO and hydrocarbons are much lower at those times. During periods of low power, the CO and hydrocarbons are proportionally higher. ### 5. Year 1990 Scheduled Aircraft Emission Scenarios Fuel burn and emissions (NO_x, CO, hydrocarbons) were calculated for scheduled 1990 turboprop, cargo, and airliner traffic. Flight frequencies and equipment types were taken from the May 1990 Official Airline Guide (OAG) and used as representative of the annual average. Aircraft performance data and emission characteristics were assembled for 57 subsonic jet aircraft/engine configurations, for the supersonic Concorde, and for three sizes of turboprop aircraft. Airplanes known to have similar performance characteristics and to operate similarly were combined under single airplane models. Airplanes for which Boeing does not have performance data (e.g., Russian aircraft) were analyzed using performance data from airplanes estimated to have similar operating and performance characteristics. The results are described below. # 5.1 1990 Scheduled Airliner and Cargo Scenario The aircraft included in the 1990 scheduled
airliner and cargo scenario calculation are shown in Table 5-1. A total of 37,069 flights per day were considered, with 22,596,338 miles flown per day. This included 14,785 city pairs between 1,639 cities. Table 5-2 summarizes the global fuel use, emissions and globally averaged emission indices for each of the aircraft/engine combinations included in the compilation of the database. As the table illustrates, the emissions characteristics of the older aircraft (e.g., 707, DC-8) are quite different from those of more modern aircraft (e.g., 757, 767). A three-dimensional database was calculated for each of the aircraft/engine configurations. These were then summed over all the aircraft types to produce a three-dimensional scenario of scheduled airliner and cargo aircraft. The fuel burned, emissions, and emission indices as a function of altitude for scheduled airliner and cargo aircraft are tabulated in Table E-5 in Appendix E. Table 5-1. Departure statistics for 1990 scheduled airliner and cargo aircraft. | | Maximum
Range | Total
Daily | Total
Daily | Average
Route | |------------------------|------------------|----------------|----------------|------------------| | | Distance | Distance | Departures | Distance | | Aircraft/engine | (nm) | (nm) | | (nm) | | 707-320-C_JT3D-7 | 5531 | 122707 | 144 | 853 | | 727-100_JT8D-9 | 2542 | 85133 | 174 | 491 | | 727-200_JT8D-9 | 2612 | 474599 | 1196 | 397 | | 727-200_JT8D-15 | 2792 | 2690180 | 4637 | 580 | | 737-200_JT8D-9 | 2318 | 902360 | 2480 | 364 | | 737-200_JT8D-15 | 2250 | 1380118 | 3820 | 361 | | 737-300+400+500_CFM56 | 2444 | 2956560 | 5804 | 509 | | 747-100+200_JT9D-7A | 5561 | 709461 | 311 | 2279 | | 747-100+200_CF6-50E2 | 6537 | 720532 | 315 | 2287 | | 747-200_JT9D-7J | 6267 | 105030 | 44 | 2403 | | 747-200_JT9D-7Q | 6078 | 593654 | 248 | 2391 | | 747-200_JT9D-7R4G2 | 6609 | 55586 | 25 | 2215 | | 747-200_RB211 | 6736 | 481714 | 190 | 2535 | | 747-300_CF6-50E2 | 6159 | 34339 | 16 | 2187 | | 747-300_CF6-80C2 | 6929 | 34764 | 11 | 3280 | | 747-300_JT9D-7R4G2 | 6480 | 139486 | 55 | 2555 | | 747-300_RB211 | 6538 | 63629 | 32 | 1995 | | 747-400_CF6-80C2 | 7555 | 59611 | 31 | 1917 | | 747-400_PW4056 | 7510 | 179918 | 56 | 3213 | | 747-40_RB211 | 7494 | 94781 | 33 | 2889 | | 747SP_JT9D-7 | 6501 | 138436 | 50 | 2747 | | 747SP_RB211 | 6929 | 2408 | 4 | 617 | | 757-200_PW2000 | 4161 | 397387 | 509 | 781 | | 757-200_RB211 | 3963 | 299246 | 407 | 735 | | 767-200+ER+CF6-80A | 5691 | 389279 | 389 | 1002 | | 767-200+ER_JT9D-7R4 | 5688 | 331352 | 202 | 1643 | | 767-200+ER_PW4000 | 6633 | 9357 | 4 | 2600 | | 767-200+ER_CF6-80C2 | 6844 | 78632 | 50 | 1570 | | 767-300+ER_CF6-80C2 | 6351 | 136937 | 165 | 832 | | 767-300+ER_JT9D-7R4 | 4343 | 31246 | 52 | 600 | | 767-300+ER_PW4060 | 6157 | 102466 | 79 | 1292 | | 767-300ER_RB211 | 6035 | 8310 | 26 | 320 | | A300-600+ER_CF6-80C2 | 4488 | 72687 | 78 | 932 | | A300-B2+B4_CF6-50C2 | 3500 | 695597 | 1070 | 650 | | A310-200+300_CF6-80A | 4374 | 455270 | 454 | 1003 | | A320-200+300_CFM56-5-A | 3090 | 157621 | 354 | 445 | Table 5-1. (cont) Departure statistics for 1990 scheduled airliner and cargo aircraft. | The second secon | Maximum | Total | Total | Average | |--|----------|----------|--|----------| | | Range | Daily | Daily | Route | | A linear and the form and in a | Distance | Distance | Departures | Distance | | Aircraft/engine | (nm) | (nm) | HARAMATA A A A A A A A A A A A A A A A A A | (nm) | | BAC111_SPEY-512 | 1513 | 102072 | 302 | 338 | | BAE146 ALF502 | 1243 | 186770 | 763 | 245 | | CARAVELLE-10B_JT8D | 2054 | 16248 | 62 | 264 | | CONCORDE | | 21024 | 7 | 3066 | | DASSMR_JT8D-7 | 2275 | 15688 | 62 | 254 | | DC10-10_CF6-6D | 3459 | 175135 | 143 | 1225 | | DC10-30_CF6-50E2 | 6064 | 1256978 | 692 | 1815 | | DC8-63 JR3D | 4834 | 132540 | 107 | 1240 | | DC8-71_CFM56-B1 | 4776 | 203639 | 202 | 1007 | | DC9-10+20+30_JT8D | 1454 | 1393088 | 4078 | 342 | | DC9-40+50_JT8D | 1500 | 235049 | 636 | 370 | | FOKKER-100_TAY-650 | 1990 | 67887 | 229 | 297 | | FOKKER-28_SPEY-555 | 1500 | 316985 | 1229 | 258 | | IL-62_JT3D-7 | 5531 | 138373 | 66 | 2087 | | IL-86_RB211 | 2969 | 83116 | 73 | 1143 | | L1011_RB211 | 5785 | 675739 | 489 | 1381 | | MD-82_JT8D-217 | 2157 | 1647721 | 3256 | 506 | | MD-87_JT8D-217 | 2515 | 73086 | 114 | 641 | | TRIDENT_JT8D-7 | 2500 | 13577 | 21 | 635 | | TU134_JT8D-7 | 1454 | 117541 | 267 | 440 | | TU154_JT8D-15 | 2792 | 436081 | 505 | 864 | | YAK-40+42_JT8D-7 | 2500 | 97609 | 251 | 389 | | | | | | | **Table 5-2.** Globally summed fuel burned, emissions, and emission indices for each aircraft included in the 1990 scheduled airline and cargo database. | | | | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | Globally Sur | mmed Emiss | ion Indices | |-------------------------|-----------|-----------|--|-------------|--------------|------------|-------------| | Aircraft/engine | Fuel | NOx | HC | CO | EI (NOx) | EI (HC) | EI (CO) | | | (kg/year) | (kg/year) | (kg/year) | (kg/year) | | | | | 707-320B-C_JT3D-7 | 5.33E+08 | 3.00E+06 | 1.80E+07 | 1.96E+07 | 5.64 | 33.70 | 36.85 | | 727-100_JT8D-9 | 2.71E+08 | 2.16E+06 | 5.62E+05 | 2.00E+06 | 7.98 | 2.08 | 7.39 | | 727-200_JT8D-15 | 1.04E+10 | 1.01E+08 | 6.81E+06 | 3.85E+07 | 9.75 | 0.66 | 3.71 | | 727-200_JT8D-9 | 1.97E+09 | 1.93E+07 | 1.79E+06 | 8.68E+06 | 9.76 | 0.91 | 4.39 | | 737-200_JT8D-15 | 3.79E+09 | 3.51E+07 | 3.02E+06 | 1.84E+07 | 9.25 | 0.80 | 4.86 | | 737-200_JT8D-9 | 2.43E+09 | 2.11E+07 | 2.72E+06 | 1.28E+07 | 8.67 | 1.12 | 5.26 | | 737-300+400+500_CFM56 | 6.69E+09 | 7.11E+07 | 2.89E+06 | 5.58E+07 | 10.63 | 0.43 | 8.34 | | 747-100+200_CF6-50E2 | 5.49E+09 | 8.41E+07 | 5.56E+06 | 3.09E+07 | 15.34 | 1.01 | 5.62 | | 747-100+200_JT9D-7A | 5.43E+09 | 7.98E+07 | 9.48E+06 | 1.88E+07 | 14.70 | 1.75 | 3.47 | | 747-200_JT9D-7J | 8.14E+08 | 1.22E+07 | 1.48E+06 | 2.81E+06 | 14.98 | 1.82 | 3.46 | | 747-200_JT9D-7Q | 4.74E+09 | 5.49E+07 | 6.22E+06 | 1.77E+07 | 11.58 | 1.31 | 3.73 | | 747-200_JT9D-7R4G2 | 4.08E+08 | 4.84E+06 | 1.62E+05 | 1.11E+06 | 11.86 | 0.40 | 2.73 | | 747-200_RB211 | 3.52E+09 | 6.92E+07 | 1.65E+06 | 6.12E+06 | 19.62 | 0.47 | 1.74 | | 747-300_CF6-50E2 | 2.65E+08 | 4.15E+06 | 2.73E+05 | 1.44E+06 | 15.67 | 1.03 | 5.44 | | 747-300_CF6-80C2 | 2.49E+08 | 2.78E+06 | 2.24E+05 | 1.01E+06 | 11.16 | 0.90 | 4.04 | | 747-300_JT9D-7R4G2 | 1.07E+09 | 1.34E+07 | 4.02E+05 | 2.68E+06 | 12.56 | 0.38 | 2.50 | | 747-300_RB211 | 4.87E+08 | 1.00E+07 | 2.81E+05 | 1.03E+06 | 20.55 | 0.58 | 2.11 | | 747-400_CF6-80C2 | 4.27E+08 | 4.76E+06 | 5.18E+05 | 2.25E+06 | 11.15 | 1.21 | 5.27 | | 747-400_PW4056 | 1.30E+09 | 1.69E+07 | 2.89E+05 | 3.76E+06 | 12.99 | 0.22 | 2.88 | | 747-400_RB211 | 6.91E+08 | 9.94E+06 | 1.86E+06 | 1.80E+06 | 14.38 | 2.69 | 2.61 | | 747SP_JT9D-7 | 9.45E+08 | 1.23E+07 | 2.20E+06 | 4.29E+06 | 12.99 | 2.33 | 4.54 | | 747SP_RB211 | 1.74E+07 | 3.35E+05 | 3.81E+04 | 1.31E+05 | 19.26 | 2.19 | 7.55 | | 757-200_PW2000 | 1.09E+09 | 1.45E+07 | 5.42E+05 | 5.33E+06 | 13.36 | 0.50 | 4.89 | | 757-200_RB211 | 8.65E+08 | 1.03E+07 | 1.63E+06 | 5.73E+06 | 11.89 | 1.89 | 6.62 | | 767-200+ER_CF6-80A | 1.39E+09 | 1.85E+07 | 1.58E+06 | 7.47E+06 | 13.27 | 1.13 | 5.37 | | 767-200+ER_CF6-80C2 | 2.60E+08 | 2.60E+06 | 4.53E+05 | 1.88E+06 | 10.00 | 1.74 | 7.25 | | 767-200+ER_JT9D-7R4 | 1.13E+09 | 1.47E+07 | 3.70E+05 | 2.65E+06 | 13.08 | 0.33 | 2.35 | | 767-200+ER_PW4000 | 3.13E+07 | 3.70E+05 | 9.45E+03 | 1.20E+05 | 11.83 | 0.30 | 3.84 | | 767-300+ER_CF6-80C2 | 5.29E+08 | 6.02E+06 | 1.24E+06 | 4.89E+06 | 11.38 | 2.35 | 9.24 | | 767-300+ER_JT9D-7R4 | 1.32E+08 | 2.15E+06 | 5.52E+04 | 3.97E+05 | 16.25 | 0.42 | 3.00 | | 767-300+ER_PW4060 | 3.82E+08 | 4.91E+06 | 1.68E+05 | 1.97E+06 | 12.86 | 0.44 | 5.15 | | 767-300ER_RB211 | | 8.04E+05 | 1.15E+05 | 3.98E+05 | 19.25 | 2.75 | 9.54 | | A300-600+ER_CF6-80C2 | 3.01E+08 | 3.51E+06 | | 2.29E+06 | 11.65 | 2.00 | 7.62 | |
A300-B2+B4_CF6-50C2 | 3.61E+09 | 6.42E+07 | | 2.36E+07 | 17.77 | 1.22 | 6.54 | | A310-200+300_CF6-80A | 1.65E+09 | 2.21E+07 | 1.75E+06 | 8.28E+06 | 13.34 | 1.06 | 5.00 | | A320-200+300_CFM56-5-A1 | | 5.34E+06 | | 2.15E+06 | 13.91 | 0.65 | 5.60 | | BAC111_SPEY-512 | | | 2.36E+05 | 1.84E+06 | 10.07 | 0.91 | 7.07 | | BAE146_ALF502 | 5.49E+08 | 5.09E+06 | 4.95E+06 | 1.33E+07 | 9.27 | 9.02 | 24.18 | | CARAVELLE-10B_JT8D | 5.06E+07 | 4.21E+05 | 5.60E+04 | 2.66E+05 | 8.31 | 1.11 | 5.26 | | CONCORDE | 1.47E+08 | 2.23E+06 | 1.20E+06 | 9.07E+06 | 15.15 | 8.14 | 61.53 | | | | | | | 20.120 | ~·-; | 32.00 | **Table 5-2.(cont)** Globally summed fuel burned, emissions, and emission indices for each aircraft included in the 1990 scheduled airline and cargo database. | and the state of t | Globally Summed Emission In | | | | | | ion Indices | |--|-----------------------------|-----------|--------------|-----------|--|---------|-------------| | Aircraft/engine | Fuel | NOx | HC | CO | EI (NOx) | EI (HC) | EI (CO) | | | (kg/year) | (kg/year) | (kg/year) | (kg/year) | * 1 - 3 - 3 - 3 - 4 - 5 - 5 - 6 - 6 - 7 - 1 | | | | DAGGLED TOOD # | 4.525.05 | 0.6075.05 | 4.00°E - 0°E | 0.000.05 | , OA | 0.04 | 10.47 | | DASSMR_JT8D-7 | 4.56E+07 | 3.63E+05 | 4.08E+05 | 8.88E+05 | 7.97 | 8.94 | 19.47 | | DC10-10_CF6-6D | 9.73E+08 | 1.88E+07 | 6.11E+05 | 3.64E+06 | 19.36 | 0.63 | 3.74 | | DC10-30_CF6-50E2 | 6.77E+09 | 9.78E+07 | 6.22E+06 | 4.72E+07 | 14.44 | 0.92 | 6.97 | | DC8-63_JT3D | 6.30E+08 | 3.82E+06 | 1.03E+07 | 1.13E+07 | 6.07 | 16.31 | 17.96 | | DC8-71_CFM56-B1 | 8.39E+08 | 8.61E+06 | 2.35E+05 | 4.04E+06 | 10.26 | 0.28 | 4.82 | | DC9-10+20+30_JT8D | 3.61E+09 | 2.99E+07 | 5.46E+06 | 2.70E+07 | 8.29 | 1.51 | 7.48 | | DC9-40+50_JT8D | 6.99E+08 | 6.94E+06 | 7.16E+05 | 3.99E+06 | 9.93 | 1.02 | 5.71 | | FOKKER-100_TAY-650 | 1.52E+08 | 1.19E+06 | 4.49E+05 | 4.42E+06 | 7.83 | 2.96 | 29.13 | | FOKKER-28_SPEY-555 | 7.70E+08 | 7.30E+06 | 5.37E+05 | 6.85E+06 | 9.48 | 0.70 | 8.90 | | IL-62_JT3D-7 | 5.65E+08 | 3.14E+06 | 9.51E+06 | 1.28E+07 | 5.55 | 16.82 | 22.62 | | IL-86_RB211 | 5.28E+08 | 9.54E+06 | 9.07E+05 | 3.03E+06 | 18.05 | 1.72 | 5.74 | | L1011_RB211 | 3.47E+09 | 6.22E+07 | 2.24E+06 | 9.36E+06 | 17.90 | 0.65 | 2.70 | | MD-82_JT8D-217 | 4.59E+09 | 5.55E+07 | 7.28E+06 | 2.29E+07 | 12.10 | 1.59 | 4.99 | | MD-87_JT8D-217 | 1.75E+08 | 1.91E+06 | 3.25E+05 | 9.88E+05 | 10.90 | 1.86 | 5.66 | | TRIDENT_JT8D-7 | 4.48E+07 | 3.58E+05 | 2.89E+05 | 5.83E+05 | 7.99 | 6.45 | 13.01 | | TU134_JT8D-7 | 2.86E+08 | 2.23E+06 | 1.40E+06 | 4.18E+06 | 7.79 | 4.91 | 14.63 | | TU154_JT8D-15 | 1.57E+09 | 1.48E+07 | 9.79E+05 | 5.26E+06 | 9.45 | 0.62 | 3.35 | | YAK-40+42_JT8D-7 | 3.61E+08 | 3.11E+06 | 2.76E+06 | 5.28E+06 | 8.60 | 7.63 | 14.60 | | Total | 9.08E+10 | 1.14E+09 | 1.37E+08 | 5.17E+08 | 12.56 | 1.50 | 5.69 | $(1.00E+09 = 1.00 \times 10^9)$ The NOx emission characteristics shown here for the Concorde differ somewhat from those previously published in Reference 4. Subsequent to the preparation of that report, an error in the NOx emission indices used for Concorde was discovered and corrected. The values shown in Table 5-2 reflect the corrected numbers. Since the number of flights by the Concorde are so few (see Table 5-1), this correction has little effect on the three dimensional emission inventory. Thus, the data file available to atmospheric modelers at NASA Langley was not modified. Emission Index (grams emissions/kg fuel) Figure 5-1. Emission indices for NOx, carbon monoxide, and hydrocarbons as a function of altitude for the 1990 scheduled airliner and cargo scenario. The emission indices vary significantly as a function of altitude as shown in Figure 5-1. Nitrogen oxide emission indices are higher during takeoff and climb and drop during cruise. Emission indices above 13 km are due to the Concorde and contribute relatively little to the global emissions because of the small number of flights by the Concorde (7 flights/day). (See Table E-5 in Appendix E for a tabulation of global emission indices as a function of altitude) Figure 5-2. NOx emissions as a function of altitude for the 1990 scheduled airliner and cargo fleet (summed over latitude and longitude). As shown in Figures 5-2 and 5-3, most (60-65%) of the fuel burned and NO_x emissions occur between 9 and 12 km altitude. As shown in Figure 5-3, approximately 60-70% of the CO and hydrocarbons emissions are produced on takeoff and climb out, and thus occur below 9 km. Figure 5-3. Cumulative fraction of fuel burned, NOx, hydrocarbons, and carbon monoxide as a function of altitude (summed over latitude and longitude) for the 1990 scheduled airliner and cargo fleet. Figure 5-4. Fuel burned as a function of latitude (summed over altitude and longitude) for the 1990 scheduled airliner and cargo fleet. Most scheduled commercial air traffic occurs in the Northern hemisphere. Figure 5-4 shows the distribution of fuel burned from scheduled jet passenger and cargo traffic as a function of latitude. As shown in Figure 5-5, approximately 70% of the fuel burn from scheduled jet passenger and cargo aircraft occurs north of 30° North latitude, with the majority between 30° and 60° North. # **Cumulative Fraction Fuel Burned** Figure 5-5. Cumulative fraction of fuel burned as a function of latitude (summed over altitude and longitude) for the 1990 scheduled airliner and cargo fleet. # 5.2 1990 Scheduled Turboprop Scenario Three twin-engine turboprops were selected to represent small, medium, and large categories of turboprops flying commercially in 1990. The three size categories corresponding to approximately 19, 36, and 50 seat aircraft. Turboprop flights for 9,356 city pairs between 2,707 cities were included in the analysis. The results are tabulated in Tables 5-3 and 5-4. Since turboprop fuel burn was found to be a small fraction (1.1%) of the reported global jet fuel consumption, it will not be discussed in detail here. The fuel burned, emissions, and emission indices are tabulated as a function of altitude in Table E-6 of Appendix E. Table 5-3. Departure statistics for 1990 scheduled turboprops. | Aircraft | Total
Daily
Distance
(nm) | Total
Daily
Departures | Average
Route
Distance
(nm) | | |-------------------|------------------------------------|------------------------------|--------------------------------------|--| | Small turboprops | 980300 | 7399 | 132 | | | Medium turboprops | 714576 | 4784 | 149 | | | Large Turboprops | 989875 | 6343 | 156 | | | Total | 2,684,751 | 18,526 | | | **Table 5-4.** Globally summed fuel burned, emissions, and emission indices for the 1990 scheduled turboprops. | Size | Fuel
(kg/year) | NOx
(kg/year) | HC
(kg/year) | CO
(kg/year) | EI
NOx | EI
HC | EI
CO | |-------------------|-------------------|------------------|-----------------|-----------------|-----------|----------|----------| | | | | | | | | | | Large turboprops | 7.98E+08 | 9.65E+06 | 0.00E+00 | 3.73E+06 | 12.10 | 0.00 | 4.68 | | Medium turboprops | 5.46E+08 | 5.96E+06 | 8.67E+05 | 3.09E+06 | 10.92 | 1.59 | 5.65 | | Small turboprops | 6.42E+08 | 4.91E+06 | 2.44E+05 | 2.96E+06 | 7.65 | 0.38 | 4.60 | | | | | | | | | | | Total | 1.99E+09 | 2.05E+07 | 1.11E+06 | 9.77E+06 | 10.34 | 0.56 | 4.92 | Because turboprop aircraft fly at lower altitudes, their emissions are injected lower in the atmosphere. NOx emissions as a function of altitude for the 1990 scheduled turboprop aircraft fleet are shown in Figure 5-6. Figure 5-6. NOx emissions as a function of altitude for the 1990 scheduled turboprop aircraft fleet (summed over latitude and longitude). The 1990 turboprop aircraft fleet flew mostly in the Northern Hemisphere at latitudes between 30° and 60° North. This is shown in Figure 5-7, where fuel burned is plotted as a function of latitude. Figure 5-7. Fuel burned as a function of latitude for the 1990
scheduled turboprop aircraft fleet (summed over altitude and longitude). #### 5.3 Validation Tests In 1990, the U.S. airlines reported to the government on DOT-Form 41 their total jet fuel usage, number of departures, and average route distance flown for specific aircraft. Using the GAEC code, Boeing calculated the scheduled traffic for each of these airlines for selected aircraft reported (Boeing 727-200 and 747). The results are summarized in Table 5-5. The calculated total fuel burn for all the airlines taken together appears to be about 9% lower than reported. The model uses about 6% more departures than reported as the annual average by the airlines. The fuel/trip is calculated to be about 14-17% lower than reported, since it undercounts the fuel usage and overcounts the departures. In general, the agreement appears to be quite good and the differences arise both from simplified assumptions about the aircraft operation and the assumption that one week of departure data could be used to represent the annual average. The modeling calculation did not consider the effects on fuel consumption of airport congestion, diversion due to weather, auxiliary power unit utilization, or air traffic control. It assumed that aircraft were flown according to engineering design handbook rules with only the necessary amount of fuel plus reserves; in reality however, aircraft do not refuel at every landing and may carry more extra fuel than required by the U.S. Federal Aviation Authority (FAA). Comparison of calculated 1990 fuel burned with airline reported fuel burned for two aircraft types (Boeing 727-200 and 747) 5-5. Table | DAILY FUEL DAILY DIST DAILY FUEL DAILY FUEL DAILY FUEL DAILY FUEL DAILY FUEL DAILY DIST TRIPS Fuel Distance Departures Distance Departures Fuel Departures Fuel Departures Fuel Departures Fuel Departures Fuel Departures Fuel Departures Fue | AIRLINE | | Scenario Model | | | AIRLINE R | REPORTS | | | | | | |--|---------------|------------|----------------|--------|------------|------------|---------|--------|----------|------------|---------|-----------| | (1b) (nmi) TRIPS (1b) (nmi) TRIPS Fuel Distance Departures Figure 10,493,674 447,330 799.0 9,743,759 401,677 584 7.7% 11.4% 36.8% 5.779,901 259,126 312.0 5,935,353 265,134 330 2.7% 2.3% 2.5.5% 10,042,837 444,139 735.0 11,903,281 493,531 784 -13.9% 10.0% -6.3% 5,021,549 220,887 292.0 5,173,84 161,767 284.0 11,903,281 186,023 235 -16.1% -12.4% -0.9% 3,724,560 150,437 323.0 4,878,249 161,967 284.0 4,105,429 164,484 238 8.0% -1.5% 19.3% 6,923,548 301,352 487.0 8,229,635 340,652 473 -15.9% -1.15% 19.3% 3.0% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 10.0% 2,482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 10.0% 0,17.99,309 111,264 58.6 9,249,919 184,727 58 -15.7% 7.3% 10.2% 10 | | DAILY FUEL | DAILY DIST | DAILY | DAILY FUEL | DAILY DIST | DAILY | % Diff | % Diff | % Diff | % Diff | % Diff | | 10,493,674 447,330 799.0 9,743,759 401,677 584 7.7% 11.4% 36.8% 5.779,901 259,126 312.0 5,939,533 265,134 330 -2.7% -2.3% -5.5% 10,242,837 444,139 735.0 11,903,281 493,531 784 -13.9% -10.0% -6.3% 3,267,819 142,311 233.0 3,179,984 221,141 272 -2.9% -10.0% -6.3% 3,778,249 161,967 284.0 4,105,429 164,484 238 -8.0% -11.5% 19.3% 6,923,548 301,352 487.0 8,229,635 340,652 473 -15.9% -11.5% 19.3% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 2,129,203 171,244 58.6 9,249,919 184,727 58 -15.7% -12.4% 41.8% 76.6% 200 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 10.2% 2,329,874 55,602 15.4 2,233,294 59,364 14 -8.0% -6.3% 10.2% 10.2% 27.653,184 600,025 212.0 30,232,346 613,032 192 -8.5% 2.1% 10.4% 10.4% | | (Ib) | (nmi) | TRIPS | (lb) | (nmi) | TRIPS | Fuel | Distance | Departures | Fuel/mi | Fuel/trip | | 10,493,674 447,330 799.0 9,743,759 401,677 584 7.7% 11.4% 36.8% 5.779,901 229,126 312.0 5,939,533 265,134 330 -2.7% -2.3% -5.5% 10.242,837 444,139 735.0 11,903,281 493,531 784 -13.9% -10.0% -6.3% 3.207,819 142,311 233.0 3.896,787 162,505 235 -16.1% -12.4% -0.9% 5.021,549 220,887 292.0 5,173,984 221,141 272 -2.9% -0.1% 7.4% 6.9,23,548 301,352 487.0 5,178,249 161,967 284.0 4,105,429 164,484 238 -8.0% -1.5% 19.3% 6.923,548 301,352 487.0 8,229,635 340,652 473 -15.9% -11.5% 3.0% 2.329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% anison: 60) 8,888,421 184,091 76.0 10,834,547 210,086 73 -18.1% -12.4% 41.8% 76,6% 10.0% 2.482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76,6% 10.2% 3.5% 10.2% 3.29,384 42.6% 5.886,421 184,091 76.0 10,834,547 210,086 73 -18.1% -7.3% 10.2% 10.2% 2.329,874 55,602 15.4 2.532,346 613,032 192 -8.5% -5.1% 10.2% 2.329,874 55,602 15.4 2.532,346 613,032 192 -8.5% -5.1% 10.2% 2.329,874 55,602 15.4 2,532,346 613,032 192 -8.5% -2.1% 10.4% | 727-200 | | | | | | | | | | | | | 5,779,901 259,126 312.0 5,939,353 265,134 330 -2.7% -2.3% -5.5% 10,242,837 444,139 735.0 11,903,281 493,531 784 -13.9% -10.0% -6.3% 3,267,819 142,311 233.0 3,867,87 162,505 235 -16.1% -12.4% -0.9% 5,021,549 220,887 292.0 5,173,84 221,141 272 -2.9% -10.1% -12.4% -0.9% 3,724,560 150,437 323.0 4,878,241 186,024 347 -23.6% -19.1% -6.9% 2,329,548 301,352 487.0 8,229,635 340,652 473 -15.9% -11.5% 19.3% axison: 21,561,342 2,221,356 3673.0 56,684,346 2,339,621 3464 -9.0% -5.1% 6.0% 10,834,547 210,086 73 -18.1% -12.4% 4.1% 7.0% 6.172,692 132,488 55,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 10,0% 6.172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 10.2% 27.553,184 600,025 212.0 30,232,346 613,032 192 -8.5% -2.1% 10.2% 10.2% | AA | 10,493,674 | 447,330 | 799.0 | 9,743,759 | 401,677 | 584 | 7.7% | 11.4% | 36.8% | -3.3% | -21.3% | | 10,242,837 444,139 735.0 11,903,281 493,531 784 -13.9% -10.0% -6.3% 3,267,819 142,311 233.0 3,896,787 162,505 235 -16.1% -12.4% -0.9% 5,021,549 220,887 292.0 5,173,984 221,141 272 -2.9% -0.1% 7.4% 3,724,560 150,437 323.0 4,878,241 186,024 347 -23.6% -19.1% -6.9% 3,778,249 161,967 284.0 4,105,429 164,484 238 8.0% -1.5% 19.3% 6,923,548 301,352 487.0 8,229,635 340,652 473 -15.9% -11.5% 3.0% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 3.0% 2,329,205 33,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 3.0% 3.5% 3.5% 3.0% 2,482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 300 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 183,% 3.0% 2,329,874 55,602 15.4 2,533,244 59,364 14 -8.0% -6.3% 10.2% 10.2% 27.653,184 600,025 212.0 30,232,346 613,032 192 -8.5%
-2.1% 10.0% | 8 | 5,779,901 | 259,126 | 312.0 | 5,939,353 | 265,134 | 330 | -2.7% | -2.3% | -5.5% | -0.4% | 2.9% | | 3,267,819 142,311 233.0 3,896,787 162,505 235 -16.1% -12.4% -0.9% 5,021,549 220,887 292.0 5,173,984 221,141 272 -2.9% -0.1% 7.4% 7.24,560 150,437 323.0 4,878,241 186,024 347 -23.6% -19.1% -6.9% 3,778,249 161,967 284.0 4,105,429 164,484 238 -8.0% -1.5% 19.3% 6,923,548 301,352 487.0 8,229,635 340,652 473 -15.9% -11.5% 19.3% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 2.329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 21.561,342 2,221,356 3673.0 56,684,346 2,339,621 3464 -9.0% -5.1% 4.1% 7.6% 7.9% 0) 8,868,421 184,091 76.0 10,834,547 210,086 73 -18.1% 7.0% 7.799,309 171,264 58.6 9,249,919 184,727 58 1.5.7% -13.7% 7.3% 10.6% 18.3% 0,172,692 132,480 42.6 5,802,826 119,772 36 6,4% 10.6% 18.3% 10.2% 27,653,184 600,025 212.0 30,232,346 613,032 192 -85,5% -2.1% 10.4% | DL | 10,242,837 | 444,139 | 735.0 | 11,903,281 | 493,531 | 784 | -13.9% | -10.0% | -6.3% | -4.4% | -8.2% | | 5,021,549 220,887 292.0 5,173,984 221,141 272 -2.9% -0.1% 7.4% 3,724,560 150,437 323.0 4,878,241 186,024 347 -23.6% -19.1% -6.9% 3,778,249 161,967 284.0 4,105,429 164,484 238 -8.0% -1,5% 19.3% 6,923,548 301,352 487.0 8,229,635 340,652 473 -15.9% -11,5% 19.3% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 8,868,421 184,091 76.0 56,684,346 2,339,621 3464 -9.0% -5.1% 4.1% 90) 2,482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 90) 6,172,692 132,480 42.6 5,802,826 19.4 19.4 59,249,919 184,727 58 -15.7% -7.3% | EA | 3,267,819 | 142,311 | 233.0 | 3,896,787 | 162,505 | 235 | -16.1% | -12.4% | -0.9% | -4.2% | -15.4% | | 3,724,560 150,437 323.0 4,878,241 186,024 347 -23.6% -19.1% -6.9% 3,778,249 161,967 284.0 4,105,429 164,484 238 -8.0% -1.5% 19.3% 6,923,548 301,352 487.0 8,229,635 340,652 473 -15.9% -11.5% 19.3% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% anison: 51,561,342 2,221,356 3673.0 56,684,346 2,339,621 3464 -9.0% -5.1% 6.0% (0.0) 8,868,421 184,091 76.0 10,834,547 210,086 73 -18.1% -12.4% 44.8% 76.6% (0.0) 7,799,309 171,264 58.6 9,249,919 184,727 58 -15.7% -7.3% 1.0% (0.172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% (0.0) 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% (0.2% 2,329,874 55,602 15.4 2,533,294 59,364 14 -8.0% -6.3% 10.2% 10.2% | WN | 5,021,549 | 220,887 | 292.0 | 5,173,984 | 221,141 | 272 | -2.9% | -0.1% | 7.4% | -2.8% | -9.6% | | 3,778,249 161,967 284.0 4,105,429 164,484 238 -8.0% -1.5% 19.3% 6,923,548 301,352 487.0 8,229,635 340,652 473 -15.9% -11.5% 3.0% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 3.0% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 3.5% anison: 51,561,342 2,221,356 3673.0 56,684,346 2,339,621 3464 -9.0% -5.1% 6.0% 6.00 2,482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 90,00 7,799,309 171,264 58.6 9,249,919 184,727 58 -15.7% -7.3% 1.0% 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 27.653.184 600,025 212.0 30.232,346 613,032 192 -8.5% -2.1% 10.4% | PA | 3,724,560 | 150,437 | 323.0 | 4,878,241 | 186,024 | 347 | -23.6% | -19.1% | -6.9% | -5.6% | -18.0% | | 6,923,548 301,352 487.0 8,229,635 340,652 473 -15.9% -11.5% 3.0% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 3.5% 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% 3.5% arison: 51,561,342 2,221,356 3673.0 56,684,346 2,339,621 3464 -9.0% -5.1% 6.0% 6.00 8,868,421 184,091 76.0 10,834,547 210,086 73 -18.1% -12.4% 41.8% 76.6% 70) 7,799,309 171,264 58.6 9,249,919 184,727 58 -15.7% -7.3% 11.0% 0.0 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 10.2% 27,853,184 600,025 212.0 30,232,346 613,032 192 -8.5% -2.1% 10.4% | TW | 3,778,249 | 161,967 | 284.0 | 4,105,429 | 164,484 | 238 | -8.0% | -1.5% | 19.3% | -6.5% | -22.9% | | 2,329,205 93,807 208.0 2,813,877 104,473 201 -17.2% -10.2% 3.5% arison: 51,561,342 2,221,356 3673.0 56,684,346 2,339,621 3464 -9.0% -5.1% 6.0% 6.00) 8,868,421 184,091 76.0 10,834,547 210,086 73 -18.1% -12.4% 41.8% 76.6% 6.00) 2,482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 6.0 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 10.2% 2,329,874 55,602 15.4 2,533,294 59,364 14 -8.0% -6.3% 10.2% 10.2% 27.653.184 600,025 212.0 30,232,346 613.032 192 -8.5% -2.1% 10.4% | UĀ | 6,923,548 | 301,352 | 487.0 | 8,229,635 | 340,652 | 473 | -15.9% | -11.5% | 3.0% | -4.9% | -18.3% | | 51,561,342 2,221,356 3673.0 56,684,346 2,339,621 3464 -9.0% -5.1% 6.0% aarison: 00) 8,868,421 184,091 76.0 10,834,547 210,086 73 -18.1% -12.4% 4.1% 00) 2,482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 00) 7,799,309 171,264 58.6 9,249,919 184,727 58 -15.7% -7.3% 1.0% 00) 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 1) 2,329,874 55,602 15.4 2,533,294 59,364 14 -8.0% -6.3% 10.2% 27.653.184 600.025 212.0 30.232,346 613.032 192 -8.5% -2.1% 10.4% | ns | 2,329,205 | 93,807 | 208.0 | 2,813,877 | 104,473 | 201 | -17.2% | -10.2% | 3.5% | -7.8% | -20.0% | | arison: 8,868,421 184,091 76.0 10,834,547 210,086 73 -18.1% -12.4% 4.1% 100) 2,482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 101) 7,799,309 171,264 58.6 9,249,919 184,727 58 -15.7% -7.3% 1.0% 102) 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 103,2329,874 55,602 15.4 2,533,294 59,364 14 -8.0% -6.3% 10.2% 103,232,346 613,032 192 -8.5% -2.1% 10.4% | TOTALS | 51,561,342 | 2,221,356 | 3673.0 | 56,684,346 | 2,339,621 | 3464 | -9.0% | -5.1% | 6.0% | -4.2% | -14.2% | | 00) 8,868,421 184,091 76.0 10,834,547 210,086 73 -18.1% -12.4% 4.1% 100) 2,482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 100) 7,799,309 171,264 58.6 9,249,919 184,727 58 -15.7% -7.3% 10.6% 18.3% 100) 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 100) 6,172,692 15.4 2,533,294 59,364 14 -8.0% -6.3% 10.2% 27.653.184 600.025 212.0 30.232.346 613.032 192 -8.5% -2.1% 10.4% | 747 Compariso | ä | | | | | | | | | | | | 100) 2,482,888 56,588 19.4 1,811,760 39,083 11 37.0% 44.8% 76.6% 100) 7,799,309 171,264 58.6 9,249,919 184,727 58 -15.7% -7.3% 1.0% 100) 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 100) 6,172,692 15.4 2,533,294 59,364 14 -8.0% -6.3% 10.2% 27.653.184 600.025 212.0 30.232,346 613.032 192 -8.5% -2.1% 10.4% | NW(747-200) | | 184,091 | 76.0 | 10,834,547 | 210,086 | 73 | -18.1% | -12.4% | 4.1% | -6.6% | -21.4% | | (0) 7,799,309 171,264 58.6 9,249,919 184,727 58 -15.7% -7.3% 1.0% (0) 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% (0) 2,329,874 55,602 15.4 2,533,294 59,364 14 -8.0% -6.3% 10.2% 27.653.184 600.025 212.0 30.232,346 613,032 192 -8.5% -2.1% 10.4% | NW (747-400) | 2,482,888 | 56,588 | 19.4 | 1,811,760 | 39,083 | 11 | 37.0% | 44.8% | 76.6% | -5.4% | -22.4% | | 30) 6,172,692 132,480 42.6 5,802,826 119,772 36 6.4% 10.6% 18.3% 30) 2,329,874 55,602 15.4 2,533,294 59,364 14 -8.0% -6.3% 10.2% 27,653,184 600,025 212.0 30.232,346 613,032 192 -8.5% -2.1% 10.4% | PA(747-200) | 7,799,309 | 171,264 | 58.6 | 9,249,919 | 184,727 | 58 | -15.7% | -7.3% | 1.0% | -9.1% | -16.5% | | 2,329,874 55,602 15.4 2,533,294 59,364 14 -8.0% -6.3% 10.2% 27.653.184 600.025 212.0 30.232.346 613.032 192 -8.5% -2.1% 10.4% | UA(747-200) | 6,172,692 | 132,480 | 42.6 | 5,802,826 | 119,772 | 36 | 6.4% | 10.6% | 18.3% | -3.8% | -10.0% | | 27.653.184 600.025 212.0 30.232.346 613.032 192 -8.5% -2.1% 10.4% | UA(747-SP) | 2,329,874 | 55,602 | 15.4 | 2,533,294 | 59,364 | 14 | -8.0% | -6.3% | 10.2% | -1.8% | -16.5% | | | TOTALS | 27,653,184 | 600,025 | 212.0 | 30,232,346 | 613,032 | 192 | -8.5% | -2.1% | 10.4% | -6.5% | -17.2% | ## 5.4 1990 Generic Fleet Analysis The engineering data files used in the calculation of the 1990 scheduled airliner and cargo scenario contain detailed information which is considered proprietary by the Boeing Company. In order to provide non-proprietary data that could be used by NASA for their own tests, a 1990 generic database was constructed based on the performance curves of existing aircraft. The classification of airplanes and the performance characteristics of these generic airplanes were determined using fleet data from the Boeing marketing group and performance data from the predominant airplanes within the fleet classes. Eight generic classes of airplanes were identified. These classifications of 1990 fleet airplanes within the generic fleet are shown in Table 5-6. **Table 5-6.** Aircraft types included in the construction of the 1990 "generic" database. | Generic Class | Real | Aircraft | |---------------|-------------------------|----------------------| | 1990.SST | Concorde | | | P080 | 727-100 JT8D-9 | DC9-10+20+30 JT8D | | | BAC111_SPEY-512 | FOKKER-100_TAY-650 | | | BAE146_ALF502 | FOKKER-28_SPEY-555 | | | CARAVELLE-10B_JT8D | TU134_JT8D-7 | | P120 | 727-200_JT8D-9 | DC9-40+50_JT8D | | | 737-200_JT8D-9 | MD-87_JT8D-217 | | | 737-200_JT8D-15 | TRIDENT_JT8D-7 | | | 737-300+400+500_CFM56 | YAK-40+42_JT8D-7 | | | DASSMR_JT8D-7 | | | P180A | 707-320B-C_JT3D-7 | MD-82_JT8D-217 | | | 727-200_JT8D-15 | TU154_JT8D-15 | | | IL-62_JT3D-7 | | | P180B | 757-200_PW2000 | DC8-63_JT3D | | | 757-200_RB211 | DC8-71_CFM56-B1 | | | A320-200+300_CFM56-5-A1 | | | P250 | 747SP_JT9D-7 | 767-300+ER_PW4060 | | | 747SP_RB211 | 767-300ER_RB211 | | | 767-200+ER_CF6-80A | A300-600+ER_CF6-80C2 | | | 767-200+ER_JT9D-7R4 | A300-B2+B4_CF6-50C2 | | | 767-200+ER_PW4000 | DC10-10_CF6-6D | | | 767-200+ER_CF6-80C2 | DC10-30_CF6-50E2 | | | 767-300+ER_CF6-80C2 | L1011_RB211 | | | 767-300+ER_JT9D-7R4 | A310-200+300_CF6-80A | | P350 | 747-100+200_JT9D-7A | 747-200_JT9D-7R4G2 | | | 747-100+200_CF6-50E2 | 747-200_RB211 | | | 747-200_JT9D-7J | IL-86_RB211 | | | 747-200_JT9D-7Q | | | P500 | 747-300_CF6-50E2 | 747-400_CF6-80C2 | | | 747-300_CF6-80C2 | 747-400_PW4056 | | | 747-300_JT9D-7R4G2 | 747-400_RB211 | | | 747-300_RB211 | | The base performance data for the predominant airplane in each class were selected to
represent the performance data of the generic class. The predominant airplane was defined as the airplane that had the greatest global fuel burn relative to all airplanes within that particular class during the year 1990. These base performance data were then adjusted using a weighting factor accounting for global and local performance characteristics of the airplanes within the generic classes. The local performance factors were determined by flying the aircraft of a given type on a mission typical of those flown by that aircraft class. Only the major contributors to total fuel burn within each class were included in the calculation of the weighting factors. The performance weighting factors were calculated as follows: factor = $$\frac{\sum_{i=1}^{n} \mathbf{L}_{i} \times \mathbf{G}_{i}}{\mathbf{L}_{c} \times \sum_{i=1}^{n} \mathbf{G}_{i}}$$ where L_i = local fuel, NO_x , HC, or CO values of each airplane within the generic class. G_i = the global fuel, NO_x , HC, or CO values of each airplane within the generic class. L_c = the local fuel, NO_x , HC, or CO value of the base airplane representing the generic class. Separate factors were calculated for fuel burned, NOx, hydrocarbon, and carbon monoxide emissions. Emissions were calculated for the complete generic 1990 fleet by "flying" each generic airplane on the OAG routes of all airplanes within the respective generic class using the generic airplane performance data and weighting factors. The flight statistics for the different classes of aircraft are summarized in Table 5-7. Table 5-7. Departure statistics for the 1990 generic aircraft fleet. Total Total Average Daily Daily Route Distance Departures Distance Aircraft (nm) (nm) P080 (70-109 passengers) 2285725 7103 322 P120 (110-139 passengers) 427 6149028 14385 P180A (140-199 passengers) 5035063 8608 585 P180B (140-199 passengers) 1190433 1578 754 P250 (200-299 passengers) 4559831 3946 1156 P350 (300-399 passengers) 2705302 1187 2279 P500 (400+ passengers) 606528 233 2606 1990.SST 7 21024 3066 **Table 5-8.** Fuel burned, emissions (NOx, hydrocarbons, carbon monoxide), and emission indices for the different generic aircraft types, summed over altitude, latitude, and longitude. | Aircraft | Engl | | | CO | EI(NOV) | EI(UC) | EI(CO) | |----------|-----------|-----------|-----------|-----------|---------|--------|--------| | AllClan | Fuel | NOx | HC | CO | EI(NOX) | EI(HC) | EI(CO) | | | (kg/year) | (kg/year) | (kg/year) | (kg/year) | | | | | 1990.SST | 1.47E+08 | 2.23E+06 | 1.20E+06 | 9.07E+06 | 15.15 | 8.14 | 61.53 | | P080 | 5.91E+09 | 4.75E+07 | 1.81E+07 | 1.39E+08 | 8.04 | 3.07 | 23.53 | | P120 | 1.43E+10 | 1.47E+08 | 7.37E+06 | 8.45E+07 | 10.27 | 0.52 | 5.91 | | P180A | 1.77E+10 | 1.65E+08 | 1.77E+07 | 6.45E+07 | 9.28 | 1.00 | 3.64 | | P180B | 3.24E+09 | 4.23E+07 | 4.65E+06 | 1.69E+07 | 13.07 | 1.44 | 5.22 | | P250 | 2.46E+10 | 3.69E+08 | 1.79E+07 | 1.06E+08 | 15.03 | 0.73 | 4.31 | | P350 | 2.07E+10 | 3.19E+08 | 2.91E+07 | 9.75E+07 | 15.43 | 1.41 | 4.72 | | P500 | 4.49E+09 | 6.64E+07 | 7.83E+06 | 1.54E+07 | 14.78 | 1.74 | 3.44 | | Total | 9.11E+10 | 1.16E+09 | 1.04E+08 | 5.33E+08 | 12.72 | 1.14 | 5.85 | The fuel burned and emissions for the different generic classes are given in Table 5-8. As might be expected, representing the entire fleet of aircraft with only eight generic types is less accurate than using the actual aircraft types in service. A comparison of the differences between the calculated fuel burned and emissions calculated using the database of 58 jet airliners and the eight 1990 generic classes is shown in Table 5-9. For this calculation, the results for the detailed calculation using 58 jet aircraft types were summed into classes and used as the reference in the comparison with the generic calculation. As Table 5-9 shows, the generic description does a good job of accounting for global fuel burned, but there are errors of 10-15% for some aircraft types. Similarly globally calculated NO_x emissions appear to be accounted for to within about 10%. Hydrocarbon and carbon monoxide emissions are much more poorly accounted for in the generic calculations. Table 5-9. Comparison of the globally summed fuel burned, emissions, and emission indices for the 1990 generic database relative to that calculated using actual 1990 aircraft. | Aircraft | Fuel | NOx | HC | CO | EI(NOX) | EI(HC) | EI(CO) | |----------|---------|---------|----------|----------|---------|----------|----------| | 1990.SST | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | P080 | 0.52% | 6.65% | -32.84% | -132.64% | 6.17% | -33.53% | -133.85% | | P120 | 11.85% | 7.86% | 50.61% | 21.31% | -4.53% | 43.98% | 10.73% | | P180A | -0.66% | 7.31% | 58.44% | 34.85% | 7.91% | 58.71% | 35.27% | | P180B | 15.01% | 0.71% | 64.02% | 40.84% | -16.83% | 57.67% | 30.40% | | P250 | -13.58% | -11.57% | 18.93% | 10.73% | 1.78% | 28.62% | 21.40% | | P350 | 1.28% | -1.33% | -14.42% | -21.19% | -2.64% | -15.90% | -22.77% | | P500 | 0.02% | -7.06% | -103.53% | -10.49% | -7.08% | -103.57% | -10.52% | | Total | -0.29% | -1.55% | 23.95% | -3.10% | -1.26% | 24.17% | -2.80% | The generic description involves grouping aircraft of similar size and range together as a class. This means that both old and new technology aircraft are grouped together and treated as one. Improvements in combustor efficiency have resulted in significant changes in the CO and HC emissions of aircraft engines. Thus, the generic categories do not do a very good job of accounting for these emissions. Since the new and old technology aircraft are not uniformly distributed between countries, there will be errors introduced in the geographical distribution of the emissions when generic categories are used. In general, while the 1990 generic aircraft may be useful for certain parametric studies, there are significant errors introduced by trying to represent the diverse global aircraft fleet by just a few generic aircraft types; and this should be borne in mind by users. #### 6. Year 2015 Subsonic Aircraft Scenarios For year 2015, passenger demand was projected by averaging regional growth rates predicted by the Boeing and McDonnell Douglas market research groups as described in Section 2. The projected growth rates and revenue passenger miles by region were summarized in Table 2-2. 1991 was used as a base year for forecasting purposes. It was assumed that the airline networks will be the same in 2015 as in 1991 and that airlines will operate with the same average load factors. In order to calculate the projected emission inventories due to subsonic aircraft, it is necessary to project the distribution between different sizes of aircraft and future performance and emission characteristics. Emission scenarios were calculated for cases with and without a 500 HSCT fleet in order to provide a reference case for atmospheric assessment calculations. ## 6.1 Distribution between Aircraft Types In order to balance airplane size growth and airplane departures (flight frequency) growth, the initial calculations of 2015 scheduled available seats used the common growth rates, while the 2015 scheduled departures used 50% of the common growth rate (i.e., the airplanes are projected to get bigger on average). Future aircraft were grouped into ten generic passenger sizes (see Table 6-1). Table 6-1. Classes of "Generic" Subsonic Passenger Aircraft Used in the 2015 Scenario Construction | Class | Seating
Capacity | Average
Seats | |-----------------|---------------------|------------------| | TBP (turboprop) | 0 - 49 | 30 | | P060 | 50 - 69 | 60 | | P080 | 70 - 109 | 85 | | P120 | 110 - 139 | 120 | | P180 | 140 - 199 | 170 | | P250 | 200 - 299 | 250 | | P350 | 300 - 399 | 350 | | P500 | 400 - 599 | 500 | | P700 | 600 - 799 | 700 | | P900 | > 800 | 900 | Estimation of the airplane size and frequency requirements by city-pair market for the year 2015 requires that two elements be forecast: - Total number of seats required by each city-pair market. - Total number of departures required by each city-pair market. The target minimum number of departures for city pairs in each region (as shown in Table 6-2) was used, based on a reasonable level of service and at least two competitors in each market. Table 6-2. Target Departure Levels | Market | Target Weekly
Frequencies | |--------------------------------|------------------------------| | Domestic Markets | 112 | | U.S. Domestic | | | Europe Domestic & Intra Europe | | | Japan Domestic | | | Intra Regional | 98 | | Asia/Oceania | | | Indian Subcontinent | | | Latin America | | | Long Range | 56 | | North America-Asia | | | North America-Europe | | | Europe-Asia | | | All other | 14 | The calculation of the actual level of departures for each city pair and of the size of the airplanes assigned to the city pair are based on the forecast values of seats and departures from the initial calculation outlined above, the departure target levels of Table 6-2, and the sizes of the airplanes which can be assigned to the city pair. Figure 6-1 outlines the process used in assigning airplanes and calculating city pair departures: - (1) The initial estimate of average airplane size is calculated from the forecast of total seats required for the city pair and departures in year 2015. - (2) The initial average size estimate is compared to the average size in the base year of 1991. If initial average size in 2015 > 1991 average size, then: #### Path A - (3) The initial calculated value of departures is compared with the target departure level. If initial calculated departures > target level, then: - (6) "Generic" airplanes are assigned to the city pair such that the average size of the airplane assigned is greater than the initial average size. - (7) City pair departures are recalculated based on the assigned "generic" airplane size. - (2) The initial average size estimate is compared to the average size in the base year of 1991. If initial average
size in 2015 < 1991 average size, then: #### Path B - (4) Year 2015 average airplane size is set equal to year 1991 average airplane size, and: - (6) "Generic" airplanes are assigned to the city pair such that the average size of the airplane assigned is greater than the initial average size. - (7) City pair departures are recalculated based on the assigned "generic" airplane size. Figure 6-1. Flow chart of Seats and Departures Forecast Methodology Figure 6-2 compares the available seat mile (ASM) distribution by generic size for the passenger airplane in the September 1991 schedule data and the NASA Emission Study Forecast for the year 2015 (based on the Boeing/McDonnell Douglas "common" growth rates, described in section 2). The latter forecast is shown with and without the presence of a fleet of 500 Mach 2.4 300-passenger HSCTs. A target HSCT fleet of 500 airplanes could consume about 12% of the year 2015 available seat miles. Figure 6-2. Passenger available seat mile distribution between different size aircraft for September 1991 and the NASA study forecast for 2015 (with and without an HSCT fleet). # 6.2 Cargo Fleet Projection The process for estimating the frequencies and aircraft size for cargo airplanes was the same as for the passenger airplanes except: - Tons were used as a measure of capacity. - Tons required were assumed to increase at 6.3% per year for all markets. - Frequencies were assumed to increase at 4.0% per year for all markets. The five classes of generic cargo aircraft are shown in Table 6-3. **Table 6-3.** Classes of "Generic" Subsonic YR 2015 Cargo Airplane Used in the 2015 Scenario Construction | Class | Capacity
(Tons) | Average
(Tons) | |-------|--------------------|-------------------| | C005 | 0 - 5 | 3.0 | | C010 | 5 - 10 | 15.0 | | C040 | 20 - 40 | 30.0 | | C080 | 40 - 80 | 60.0 | | C160 | > 80 | 120.0 | Figure 6-3 shows the resulting Available Ton Mile (ATM) distribution for the September 1991 schedule and the 2015 forecast results. As with the passenger fleet there is a shift to larger capacity airplanes. The growth in cargo demand plus the shift to larger airplanes result in a majority of the freighter departures being in aircraft of more than 40 ton capacity (DC-10/767 size airplanes). Figure 6-3. Cargo aircraft size distributions for 1991 and forecast for 2015. ## 6.3 2015 Aircraft Technology Baseline 1990 airplane performance data and engine performance data were used as the basis for the analysis of each class of airplane in the 2015 fleet. One modern 1990 airplane, of the 57 subsonic aircraft/engine combinations described in section 3, was selected to represent each class of projected year 2015 airplane. Since there are no airplanes in the 1990 category for the two largest classes, P700 and P900, the fuel usage for the 1990 P500 category aircraft was scaled by the factors 1.4 and 1.5 relative to the largest known 1990 aircraft, respectively, to account for size. Technology improvement factors were applied to each airplane to account for estimated improvements in fuel burn and emissions for airplanes entering service between 1990 and 2015. Based on a Boeing marketing analysis, a year 2015 fleet would be composed of 50% airplanes built before 2005 and 50% airplanes built after 2005. The technology improvement factors were calculated assuming that the entire fleet would be "state of the art" for the year 2005. Estimating the fuel flow improvement factor was a two-step process. First, the baseline airplane fuel flow was corrected to 1990 technology and then corrected again to reflect 2005 technology. The 1990 correction is based on the assumption that turbofan engines of all thrust ratings and equal technology will have approximately equal fuel flow to thrust ratios at maximum power. The improvement factor varies between classes, in part, because the age of the baseline aircraft differs from class to class. The fuel flow factor, wff, was calculated for each airplane as follows: wff = fft(airplane)/fft(best standard in 1990) where fft is the ratio of fuel flow for the particular airplane to the thrust at maximum power. An additional 2% reduction in fuel flow, wf, was used to reflect improvements for 2005. The corrected fuel flow, wfc, was thus obtained as follows: wfc = wf(airplane) x wff x 0.98. Engine emissions improvement factors were estimated based on known differences between older technology engines and new modern engines. Basically, the emissions characteristics were expected to improve to 1990 "state-of-the-art". The technology improvement factors used are summarized in Table 6-4. Table 6-4. Technology Improvement Factors for 2015 Aircraft Relative to 1990 Technology | Generic
Airplane | Fuel Flow
Factor | NO _X
factor | HC
factor | CO
factor | |---------------------|---------------------|---------------------------|--------------|--------------| | PTBP | 1.00 | 1.00 | 1.00 | 1.00 | | P060 | 0.49 | 0.60 | 0.70 | 0.50 | | P080 | 0.69 | 0.70 | 0.60 | 0.70 | | P120 | 0.71 | 0.70 | 0.60 | 0.70 | | P180 | 0.75 | 0.70 | 0.60 | 0.70 | | P250A | 0.87 | 0.60 | 1.00 | 1.00 | | P250B | 0.86 | 0.70 | 0.60 | 0.70 | | P350 | 0.95 | 0.70 | 1.00 | 1.00 | | P500 | 0.86 | 0.70 | 0.60 | 0.70 | | P700 | 1.19* | 0.70 | 1.00 | 1.00 | | P900 | 1.28* | 0.70 | 1.00 | 1.00 | | C005 | 0.69 | 0.70 | 0.60 | 0.70 | | C010 | 0.75 | 0.70 | 0.60 | 0.70 | | C020 | 0.71 | 0.70 | 0.60 | 0.70 | | C040 | 0.87 | 0.60 | 1.00 | 1.00 | | C080 | 0.86 | 0.70 | 0.60 | 0.70 | | C160 | 0.86 | 0.70 | 0.60 | 0.70 | ^{*} includes sizing effect #### 6.4 2015 Scheduled Jet Passenger Traffic Results The total daily distances flown for each aircraft type are shown in Table 6-5 for the case where no HSCT fleet exists. For the year 2015 scenarios, a total of 17,123 city pairs were include with flights between 1,969 cities. **Table 6-5.** Departure Statistics for the 2015 Scheduled Jet Passenger Fleet (no HSCT fleet exists) | Aircraft | Total
Daily
Distance
(nm) | |---|---| | P060 (50-69 passengers) P080 (70-109 passengers) P120 (110-139 passengers) P180 (140-199 passengers) P250A (200-299 passengers) P250B (200-299 passengers) P350 (300-399 passengers) P500 (400-499 passengers) P700 (500-799 passengers) P900 (> 800 passengers) | 1896384
4689407
8273926
14151241
9242938
6906331
9297091
8320398
3710548
3888681 | The fuel burned, emissions, and global average emission indices for the projected 2015 subsonic airliner scenario, assuming no HSCT fleet exists, are summarized by aircraft type in Table 6-6. The fuel burned and emissions as a function of altitude (summed over latitude and longitude) are tabulated in Table E-8 in Appendix E. Table 6-6. Globally Computed Fuel Burned, Emissions, and Emission Indices by Aircraft Type for 2015 Scheduled Subsonic Airliners if no HSCT Fleet Exists | | | | | | Globally Averaged
Emission Indices | | | |-------|----------|----------|----------|----------|---------------------------------------|------|------| | | Fuel | no_x | HС | СО | EI | EI | EI | | File | (kg/yr) | (kg/yr) | (kg/yr) | (kg/yr) | (NO _x) | (HC) | (CO) | | P060 | 2.63E+09 | 1.49E+07 | 1.47E+06 | 1.45E+07 | 5.66 | 0.56 | 5.50 | | P080 | 8.67E+09 | 6.84E+07 | 2.91E+06 | 6.59E+07 | 7.88 | 0.34 | 7.60 | | P120 | 1.42E+10 | 1.04E+08 | 8.02E+06 | 1.25E+08 | 7.37 | 0.57 | 8.85 | | P180 | 2.35E+10 | 1.73E+08 | 5.81E+06 | 1.23E+08 | 7.39 | 0.25 | 5.25 | | P250A | 2.49E+10 | 2.15E+08 | 1.64E+07 | 1.63E+08 | 8.64 | 0.66 | 6.56 | | P250B | 2.10E+10 | 1.54E+08 | 1.39E+07 | 7.59E+07 | 7.33 | 0.66 | 3.61 | | P350 | 4.32E+10 | 4.53E+08 | 1.52E+07 | 1.61E+08 | 10.49 | 0.35 | 3.72 | | P500 | 5.25E+10 | 4.88E+08 | 1.86E+07 | 2.23E+08 | 9.31 | 0.35 | 4.26 | | P700 | 3.15E+10 | 3.61E+08 | 5.11E+06 | 6.84E+07 | 11.48 | 0.16 | 2.17 | | P900 | 2.29E+10 | 2.06E+08 | 4.55E+06 | 6.52E+07 | 9.01 | 0.20 | 2.85 | | Total | 2.45E+11 | 2.24E+09 | 9.20E+07 | 1.09E+09 | 9.14 | 0.38 | 4.43 | A fleet of 500 Mach 2.4 HSCTs has been calculated to carry 386,800 passengers/day. This passenger demand would then be displaced from the subsonic airliners; so a scenario of these modified subsonic airliner operations was calculated. The results for the projected 2015 subsonic scenario, assuming an HSCT fleet exists, are summarized in Tables 6-7 and 6-8. **Table 6-7.** Departure Statistics for the 2015 Scheduled Subsonic Jet Passenger Fleet (HSCT fleet exists) | Aircraft | Total
Daily
Distance
(nm) | |--|---| | P060 (50-69 passengers) P080 (70-109 passengers) P120 (110-139 passengers) P180 (140-199 passengers) P250A (200-299 pass, short route) P250B (200-299 pass, long route) P350 (300-399 passengers) P500 (400-599 passengers) P700 (600-799 passengers) P900 (> 800 passengers) | 1896384
4689407
8273926
14115482
9242938
5395874
8864087
7836805
2216309
1578067 | Table 6-8. Globally Computed Fuel Burned, Emissions, and Emission Indices by Aircraft Type for 2015 Scheduled Subsonic Airliners if 500 Mach 2.4 HSCTs were in Operation* | | | , | | , <i>) </i> | Global
Emiss | | eraged
idices | |--------------|----------|-------------------|----------|-------------|--------------------|------|------------------| | | Fuel | \mathbf{x}^{ON} | HС | CO
| EI | ΕI | EI | | Aircraft | (kg/yr) | (kg/yr) | (kg/yr) | (kg/yr) | (NO _x) | (HC) | (CO) | | P060 | 2.63E+09 | 1.49E+07 | 1.47E+06 | 1.45E+07 | 5.66 | 0.56 | 5.50 | | P080 | 8.67E+09 | 6.84E+07 | 2.91E+06 | 6.59E+07 | 7.88 | 0.34 | 7.60 | | P120 | 1.42E+10 | 1.04E+08 | 8.02E+06 | 1.25E+08 | 7.37 | 0.57 | 8.85 | | P180_w_hsct | 2.34E+10 | 1.73E+08 | 5.81E+06 | 1.23E+08 | 7.39 | 0.25 | 5.26 | | P250A | 2.49E+10 | 2.15E+08 | 1.64E+07 | 1.63E+08 | 8.64 | 0.66 | 6.56 | | P250B_w_hsct | 1.64E+10 | 1.20E+08 | 1.16E+07 | 6.25E+07 | 7.32 | 0.71 | 3.82 | | P350_w_hsct | 4.12E+10 | 4.33E+08 | 1.49E+07 | 1.57E+08 | 10.50 | 0.36 | 3.80 | | P500_w_hsct | 4.97E+10 | 4.03E+08 | 4.97E+07 | 2.42E+08 | 8.11 | 1.00 | 4.86 | | P700_w_hsct | 1.93E+10 | 2.27E+08 | 3.89E+06 | 5.02E+07 | 11.77 | 0.20 | 2.60 | | P900_w_hsct | 9.43E+09 | 8.67E+07 | 2.43E+06 | 3.32E+07 | 9.19 | 0.26 | 3.52 | | Total | 2.10E+11 | 1.85E+09 | 1.17E+08 | 1.04E+09 | 8.80 | 0.56 | 4.94 | $^{*1.00}E + 08 = 1.00 \times 10^{8}$ The fuel burned and emissions as a function of altitude (summed over latitude and longitude) are tabulated in Table E-9 in Appendix E. A comparison of these results with the 1990 emission levels will be discussed in more detail in Section 7. To illustrate the projected emission technology level, Figure 6-4 shows a plot of the emission indices for NOx, hydrocarbons, and carbon monoxide as a function of altitude for the scheduled passenger jet traffic in 2015 assuming no HSCT fleet is in operation. As for the 1990 results (Figure 5-1), the NOx emission indices are lower at cruise altitudes relative to the 2-4 km altitude range since the aircraft cruises at a lower thrust setting than during climb. Figure 6-4. Emission indices for NOx, carbon monoxide, and hydrocarbons plotted as a function of altitude for the 2015 scheduled passenger jet traffic, assuming no HSCT fleet is in operation. ## 6.5 2015 Cargo Results The total daily distances for the projected year 2015 cargo fleet are summarized in Table 6-9 for each cargo size category. The fuel burned and emissions for the projected 2015 scheduled cargo scenario are summarized in Table 6-10. The calculations indicate that fuel burned by scheduled cargo aircraft will only be about 2.3% of that used by scheduled airliners. The fuel burned, emissions, and emission indices for the 2015 cargo fleet are tabulated in Table E-10 in Appendix E. **Table 6-9.** Departure Statistics for the 2015 Scheduled Jet Cargo Fleet | 1100 | L . | | |--------|-----------------|--| | Aircra | aft | Total
Daily
Distance
(nm) | | | | Visite of the second se | | C005 (| 5 ton cargo) | 20423 | | CO10 (| 10 ton cargo) | 6296 | | C020 (| 20 ton cargo) | 13268 | | C040 (| 40 ton cargo) | 171890 | | C080 (| 80 ton cargo) | 437030 | | | > 80 ton cargo) | 606722 | | | • | | Table 6-10. Globally Computed Fuel Burned, Emissions, and Emission Indices for 2015 Scheduled Jet Cargo Aircraft* | 711101u1t | | | | | | | | |-----------|-------------------|------------------------------|-----------------|-----------------|-----------------------|---------------------|----------| | | | | | | Globally | Averaged
Indices | Emission | | Aircraft | Fuel
(kg/year) | NO _X
(kg/year) | HC
(kg/year) | CO
(kg/year) | EI (NO _x) | EI (HC) | EI (CO) | | C005 | 4.13E+07 | 3.28E+05 | 1.49E+04 | 3.38E+05 | 7.94 | 0.36 | 8.19 | | C010 | 1.16E+07 | 8.99E+04 | 4.04E+03 | 8.62E+04 | 7.72 | 0.35 | 7.41 | | C020 | 2.54E+07 | 1.95E+05 | 1.84E+04 | 2.76E+05 | 7.69 | 0.72 | 10.86 | | C040 | 4.57E+08 | 3.91E+06 | 2.91E+05 | 2.89E+06 | 8.56 | 0.64 | 6.34 | | C080 | 1.40E+09 | 1.10E+07 | 2.06E+06 | 9.87E+06 | 7.80 | 1.47 | 7.03 | | C160 | 3.71E+09 | 3.36E+07 | 1.17E+06 | 1.42E+07 | 9.07 | 0.32 | 3.84 | | Total | 5.64E+09 | 4.91E+07 | 3.56E+06 | 2.77E+07 | 8.69 | 0.63 | 4.90 | $^{*1.00}E + 08 = 1.00 \times 10^{8}$ ## 6.6 2015 Turboprop Results The 2015 turboprop analysis was completed using the 1990 medium sized turboprop performance data for all turboprop routes in the projected 2015 OAG. No technology improvement factors were applied to the data since it is uncertain how the fuel burn and emissions characteristics of these airplanes will change. A detailed analysis of future turboprop technology was not justified because the calculations for 1990 indicate that turboprops only consume 1.1% of the global jet fuel (see section 7). The departure statistics are summarized in Table 6-11. Turboprop air traffic between 7,171 city pairs was analyzed using 2,331 cities. Table 6-11. Departure Statistics for 2015 Scheduled Turboprop Aircraft | Aircraft | Total
Daily
Distance
(nm) | Total
Daily
Departures | Average
Route
Distance
(nm) | |-------------------|------------------------------------|------------------------------|--------------------------------------| | PTBP (turboprops) | 5,806,976 | 38,743 | 150 | Global fuel usage by turboprops was calculated to be 4.14×10^9 kg/year, which is 1.7% of the fuel used by the projected 2015 airliners. (see Table 6-12) Table 6-12. Globally Computed Fuel Burned, Emissions, and Emission Indices for 2015 Scheduled Turboprop Aircraft* | | , · · · - · · · | | | Globally | Averaged
Indices | Emission | |-------------------|------------------------------|-----------------|-----------------|-----------------------|---------------------|----------| | Fuel
(kg/year) | NO _X
(kg/year) | HC
(kg/year) | CO
(kg/year) | EI (NO _x) | EI (HC) | EI (CO) | | 4.14E+09 | 4.42E+07 | 7.27E+06 | 2.41E+07 | 10.68 | 1.76 | 5.83 | $^{*1.00}E + 08 = 1.00 \times 10^{8}$ The fuel burned and emissions as a function of altitude (globally summed over latitude and longitude) for projected fleets of turboprop aircraft are tabulated in Table E-11 in Appendix E. ## 7. Analysis and Discussion Three-dimensional inventories of fuel usage and exhaust emissions have been calculated for the different components (subsonic, HSCT, cargo, and turboprop) of the scheduled commercial air traffic fleet for 1990 and 2015. The enormous size and three-dimensionality of the data makes it difficult to display all features of the results. Instead, in most cases, the data have been summed over one or more dimensions to produce one-dimensional plots to illustrate various properties of the emissions distribution or aircraft characteristics. The three-dimensional character can be seen in Figures 7-1 and 7-2, which show the NOx emissions as a gray scale plot as a function of altitude and latitude (top panels) and as a function of latitude and longitude (bottom panels) for both the 1990 scheduled air traffic (jet passenger, cargo, and turboprop) (Figure 7-1) and the 2015 scheduled air traffic (assuming no HSCT fleet is in operation) (Figure 7-2). In both cases, the peak emissions are calculated at northern mid-latitudes in the 10-13 km altitude band. For comparison, a similar plot for only the HSCT fleet was shown in Figure 4-6. In order to understand the impact of aircraft emissions on the atmosphere, the total emissions from all aircraft sources must be considered. In this study, we have calculated those components due to scheduled commercial air traffic. In a parallel study, McDonnell Douglas calculated emissions for military, charter, and traffic not scheduled in the Official Airline Guide (intra former Soviet Union and China). The total of the Boeing and McDonnell Douglas work has been analyzed and discussed in Reference 4. It will not discussed in depth in this report. In this section, the results for the different aircraft fleet components which contribute to the scheduled air traffic for both 1990 and 2015 will be summarized and discussed. Figure 7-1. NOx emissions for 1990 scheduled air traffic (airliner, cargo, and turboprop) as a function of altitude and latitude (summed over longitude) (top panel) and as a function of latitude and longitude (summed over altitude) (bottom panel). Figure
7-2. NOx emissions for projected 2015 scheduled air traffic (airliner, cargo, and turboprop) as a function of altitude and latitude (summed over longitude) (top panel) and as a function of latitude and longitude (summed over altitude) (bottom panel) assuming no HSCT fleet exists. ## 7.1 Summary of Results The annual global fuel usage and emissions which have been calculated for the individual components of 1990 scheduled air traffic are summarized in Table 7-1. For this summary table and those that follow, the three-dimensional inventories have been summed over latitude, longitude, and altitude to yield the total global fuel usage and emissions. Also, shown in Table 7-1 are the totals for the combined scheduled passenger jet, turboprop, and cargo fleets. **Table 7-1.** Summary of annual global fuel use, NOx, hydrocarbons, and carbon monoxide for the 1990 emission inventories. | | Fuel
(kg/year) | NOx
(kg/year) | HC
(kg/year) | CO
(kg/year) | |--|-------------------|------------------|-----------------|-----------------| | 1990 Scheduled Passenger Jet and Cargo Fleet | 9.08E+10 | 1.14E+09 | 1.37E+08 | 5.17E+08 | | 1990 Turboprop Fleet | 1.99E+09 | 2.05E+07 | 1.11E+06 | 9.77E+06 | | Total 1990 Scheduled
Passenger Jet, Turboprop, and
Cargo Fleet | 9.28E+10 | 1.16E+09 | 1.38E+08 | 5.27E+08 | Note: NOx is given as gram equivalent NO2 Using the fuel properties and emission indices presented in Sections 3.7-3.9 of this report, the annual global emissions for carbon dioxide, water vapor, and sulfur dioxide have been calculated from the fuel usage. These are summarized for the 1990 fleet in Table 7-2. **Table 7-2.** Summary of annual global carbon dioxide, water vapor, and sulfur dioxide emissions for the 1990 emission inventories. | | CO2 | H2O | SO ₂ | |--|-----------|-----------|-----------------| | | (kg/year) | (kg/year) | (kg/year) | | 1990 Scheduled Passenger Jet and Cargo Fleet 1990 Turboprop Fleet | 2.87E+11 | 1.12E+11 | 7.27E+07 | | | 6.27E+09 | 2.46E+09 | 1.59E+06 | | Total 1990 Scheduled
Passenger Jet, Turboprop, and
Cargo Fleet | 2.93E+11 | 1.15E+11 | 7.42E+07 | The annual global fuel usage and emissions for the component scenarios of the projected 2015 fleets are shown in Table 7-3, which include the HSCT fleets, subsonic fleets (with and without an HSCT fleet), and turboprop aircraft. The annual global carbon dioxide, water vapor, and sulfur dioxide emissions for the 2015 components are shown in Table 7-4 which uses the projected sulfur content of jet fuel as described in Section 3.9. The year 2015 component scenarios have been summed to produce the different permutations of scheduled commercial fleets, both with and without HSCT fleets. The fuel usage and emissions for these are summarized in Table 7-5. Carbon dioxide, water vapor, and sulfur dioxide emissions are summarized in Table 7-6. Further comparisons of the 2015 results with those of 1990 will be made in Section 7-2. Table 7-3. Summary of annual global fuel use, NOx, hydrocarbons, and carbon monoxide for the 2015 individual component emission inventories. | | Fuel
(kg/year) | NOx
(kg/year) | HC
(kg/year) | CO
(kg/year) | |---|-------------------|------------------|-----------------|-----------------| | HSCT Scenarios: | | | | | | Mach 2.4, El=5 (500 HSCTs only) | 7.64E+10 | 5.00E+08 | 2.83E+07 | 2.33E+08 | | Mach 2.4, EI=15 (500 HSCTs only) | 7.64E+10 | 1.36E+09 | 2.83E+07 | 2.33E+08 | | Mach 2.0, EI=5 (500 HSCTs only) | 7.87E+10 | 4.70E+08 | 2.75E+07 | 2.35E+08 | | Mach 2.0, EI=15 (500 HSCTs only) | 7.87E+10 | 1.38E+09 | 2.75E+07 | 2.35E+08 | | | | | | | | Subsonic Scenarios: | • | | | | | 2015 Passenger Jet Fleet (no HSCT fleet exists) | 2.45E+11 | 2.24E+09 | 9.20E+07 | 1.09E+09 | | 2015 Passenger Jet Fleet (with 500 HSCT fleet) | 2.10E+11 | 1.85E+09 | 1.17E+08 | 1.04E+09 | | 2015 Cargo Fleet | 5.64E+09 | 4.91E+07 | 3.56E+06 | 2.77E+07 | | 2015 Turboprop Fleet | 4.14E+09 | 4.42E+07 | 7.27E+06 | 2.41E+07 | Note: NOx is given as gram equivalent NO2 Table 7-4. Summary of carbon dioxide, water vapor, and sulfur dioxide emissions for the 2015 individual components of the emission inventories. | 7 | CO ₂
(kg/year) | H2O
(kg/year) | SO ₂
(kg/year) | |--|------------------------------|------------------|------------------------------| | HSCT Scenarios: | | | e ^r | | Mach 2.4, EI=5 (500 HSCTs only) | 2.41E+11 | 9.45E+10 | 3.06E+07 | | Mach 2.4, EI=15 (500 HSCTs only) | 2.41E+11 | 9.45E+10 | 3.06E+07 | | Mach 2.0, EI=5 (500 HSCTs only) | 2.48E+11 | 9.73E+10 | 3.15E+07 | | Mach 2.0, El=15 (500 HSCTs only) | 2.48E+11 | 9.73E+10 | 3.15E+07 | | · | | | | | Subsonic Scenarios: | • | | | | 2015 Passenger Jet Fleet (no
HSCT fleet exists) | 7.72E+11 | 3.03E+11 | 9.79E+07 | | 2015 Passenger Jet Fleet (with 500 HSCT fleet) | 6.62E+11 | 2.59E+11 | 8.39E+07 | | 2015 Cargo Fleet | 1.78E+10 | 6.98E+09 | 2.26E+06 | | 2015 Turboprop Fleet | 1.31E+10 | 5.12E+09 | 1.66E+06 | **Table 7-5.** Summary of fuel use, NOx, hydrocarbons, and carbon monoxide for the total scheduled air traffic scenarios for 2015. | | Fuel
(kg/year) | NOx
(kg/year) | HC
(kg/year) | CO
(kg/year) | |--|-------------------|------------------|-----------------|-----------------| | Total 2015 Scheduled Air Traffic without an HSCT fleet | 2.55E+11 | 2.33E+09 | 1.03E+08 | 1.14E+09 | | Total 2015 Scheduled Air Traffic with a 500 Mach 2.4 HSCT fleet (EI(NOx)=5) | 2.96E+11 | 2.44E+09 | 1.56E+08 | 1.32E+09 | | Total 2015 Scheduled Air Traffic with a 500 Mach 2.4 HSCT fleet (EI(NOx)=15) | 2.96E+11 | 3.30E+09 | 1.56E+08 | 1.32E+09 | | Total 2015 Scheduled Air Traffic with a 500 Mach 2.0 HSCT fleet (EI(NOx)=5) | 2.98E+11 | 2.41E+09 | 1.55E+08 | 1.32E+09 | | Total 2015 Scheduled Air Traffic with a 500 Mach 2.0 HSCT fleet (EI(NOx)=15) | 2.98E+11 | 3.31E+09 | 1.55E+08 | 1.32E+09 | Note: NOx is given as gram equivalent NO2 **Table 7-6.** Summary of carbon dioxide, water vapor, and sulfur dioxide emissions for the total scheduled air traffic scenarios for 2015. | | CO ₂
(kg/year) | H ₂ O
(kg/year) | SO ₂
(kg/year) | |--|------------------------------|-------------------------------|------------------------------| | Total 2015 Scheduled Air Traffic without an HSCT fleet | 8.03E+11 | 3.15E+11 | 1.02E+08 | | Total 2015 Scheduled Air Traffic with a 500 Mach 2.4 HSCT fleet (EI(NOx)=5) | 9.34E+11 | 3.66E+11 | 1.18E+08 | | Total 2015 Scheduled Air Traffic with a 500 Mach 2.4 HSCT fleet (EI(NOx)=15) | 9.34E+11 | 3.66E+11 | 1.18E+08 | | Total 2015 Scheduled Air Traffic with a 500 Mach 2.0 HSCT fleet (EI(NOx)=5) | 9.41E+11 | 3.69E+11 | 1.19E+08 | | Total 2015 Scheduled Air Traffic with a 500 Mach 2.0 HSCT fleet (EI(NOx)=15) | 9.41E+11 | 3.69E+11 | 1.19E+08 | ## 7.2 Comparison between 1990 and 2015 Air traffic is projected to grow significantly between 1990 and 2015. As a consequence, fuel usage and emissions from aircraft are expected to increase, even with some improvements in both efficiency and combustor technology. Fuel usage by scheduled airliner and cargo aircraft in 2015 is projected to be about three times larger than 1990 levels. Global NO_x emissions from scheduled air traffic are projected to increase by about a factor of two from 1990 to 2015. By comparison, revenue passenger miles are projected to increase by a factor of about six, from 1203 billion in 1990 to 6883 billion in 2015 (based on the "common" forecast described in section 2 of this report). The changes in NOx emissions are shown graphically in Figure 7-3. Emissions in 2015 from the scheduled aircraft fleet (passenger jet, cargo, and turboprop) are projected to be greater than in 1990 whether an HSCT fleet exists or not. An HSCT fleet displaces some of the subsonic fleet, resulting in fewer emissions 10-13 km altitude band but adds emissions in the lower stratosphere at 18-21 km flight altitudes. Figure 7-4 shows that few changes are predicted between the altitude profiles of 1990 and 2015 subsonic fleets. Approximately 60% of the NOx emissions are calculated to occur above 10 km altitude. If a fleet of 500 Mach 2.4 HSCTs is in operation, approximately 15% of the NOx emissions occur above 13 km. Figure 7-3. Annual NOx emissions as a function of altitude for 1990 OAG scheduled air traffic and projected 2015 scheduled air traffic, with and without 500 Mach 2.4 EI(NOx)=5 HSCTs. Figure 7-4. Cumulative fraction of NOx emissions as a function of altitude for 1990 OAG scheduled air traffic and projected 2015 scheduled air traffic, with and without 500 Mach 2.4 EI(NOx)=5 HSCTs. **Cumulative Fraction of NOx Emissions** Plots of fuel usage as a function of latitude (summed over altitude and longitude) (Figures 7-5 and 7-6) show that the largest relative increase is in the tropics and lower latitudes. In both 1990 and 2015, most air traffic is expected to occur in the northern hemisphere. Figure 7-5. Annual fuel usage as a function of latitude for 1990 OAG scheduled air traffic and projected 2015 scheduled air traffic, with and without 500 Mach 2.4 EI(NOx)=5 HSCTs. Figure 7-6. Cumulative fuel usage as a function of latitude for 1990 OAG scheduled air traffic and projected 2015 scheduled air traffic, with and without 500 Mach 2.4 EI(NOx)=5 HSCTs. # 7.3 Comparison of 1990 results with reported jet fuel consumption Total worldwide jet fuel consumption has been reported by the U.S. Department of Energy (Reference 13), while jet fuel consumption by civil aviation for 1990 has been published by the International Civil Aviation Organization (Reference 14). The difference between the total reported jet fuel consumption and
the total jet fuel use by civil aviation provides some estimate of the military fuel use. These results and those of the calculated 1990 fuel burn for each of the individual AESA component emission scenarios are tabulated in Table 7-7. **Table 7-7.** Comparison of Calculated 1990 Jet Fuel Usage with Reported Jet Fuel Use. | | Reported | | Calculated Scer | narios | |--|-------------------|-------------|-----------------|-----------------------| | | Fuel | Fraction of | Fuel | Fraction of | | | (kg/year) | Total | (kg/year) | Reported
World Use | | Total World Jet Fuel Consumption (Ref. 13) | 1.76E+11 | | 1.34E+11 | 75.98% | | World Civil Aviation Fuel Usage
(Ref. 14) | 1.37E+11 | | | | | General Aviatio
(Ref. 14) | 3.50E+09 | 1.99% | not included | not included | | Comm. Airlines
(Ref.14) | 1.33E+11 | 75.57% | 1.08E+11 | 61.20% | | Scheduled Airli | ner and Cargo | | 9.08E+10 | 51.59% | | Scheduled Turk | | | 1.99E+09 | 1.13% | | Charter | • | | 6.65E+09 | 3.78% | | Non-Scheduled | Former Soviet Uni | on | 8.28E+09 | 4.70% | | Non-Civil Usage (Military) | 3.95E+10 | 22.44% | 2.60E+10 | 14.77% | In table 7-7, the scenarios for charter, military, and non-scheduled former Soviet Union were calculated by McDonnell Douglas (References 4 and 15). Approximately 76% of the world jet fuel consumption has been accounted for in the scenarios calculated by Boeing and McDonnell Douglas for 1990. General aviation was not considered in these calculations but is reported to account for only 2% of the world usage. (Reference 14) The calculations of scheduled passenger airline, scheduled cargo, scheduled turboprop, charter, and former Soviet Union account for 81% of the jet fuel use reported by ICAO for commercial operations (Reference 14). The military scenario is calculated to correspond to 66% of the non-civilian jet fuel use (the difference between the total world jet fuel consumption and the reported world civil aviation fuel use). This agreement is quite good considering the number of simplifying assumptions that have been made in order to make the problem computationally tractable. In all of the scenarios, the aircraft were assumed to fly according to engineering design handbook rules along great circle routes between the city-pairs without accounting for diversions due to air traffic control, weather holds, airport congestion, and fuel use by auxiliary power units. Altitudes were calculated according to optimized performance rather than "step climbs" dictated by air traffic control. In addition, the calculations used May 1990 as representative of the annual average air traffic schedule for 1990. Both commercial and military air traffic in late 1990 were perturbed by the invasion of Kuwait by Iraq and the Gulf War. Based on the comparisons reported in Section 5 for 1990 scheduled airline operations, (Table 5-5), the scheduled jet passenger and cargo scenario may have a systematic error of about 9% in the fuel usage. It is much more difficult to evaluate the accuracy of the military, charter, and non-OAG-scheduled flights in the former Soviet Union. In addition to uncertainties about the fuel burn and emissions technologies for these nonscheduled operations, there are large uncertainties about the flight frequencies and the type of equipment utilized. In addition, for the nonscheduled air traffic, generic aircraft types were used to calculate the emission inventories. As was shown in earlier, there can easily be systematic errors associated with using performance and emissions characteristics of generic aircraft in the calculations, particularly if there is large variability in the technology within a given class of aircraft. This was shown for the generic 1990 aircraft described in Section 5.4, which were carefully constructed by linear combinations of actual aircraft performances. The errors may be even larger when such a detailed database is not available to guide the construction of the generic database. It is difficult to conclude at this time whether further refinements in these databases are needed, since the calculations have accounted for the majority of world jet fuel use. It is also difficult to assess the accuracy of the reported jet fuel consumption. These databases are compiled from a variety of sources in many countries. We believe that the DOE database for jet fuel is based on refinery product output. Jet fuel can be used in place of diesel fuel for both ground transportation and home heating. In countries where fuel is at a premium, jet fuel may be used for a variety of purposes other than aviation; thus, the DOE reports may overestimate the worldwide jet fuel use for aviation. Similarly, we believe the ICAO numbers are derived from airline reports, the completeness and accuracy of which vary. As a result, an estimate for military use derived from the difference between the DOE total jet fuel use and the ICAO report of civil aviation use may not be valid. A comprehensive critique of the refinery production of jet fuel and of the ICAO database would be a major project. Since the calculated jet fuel amounts in the current emissions database account for about 78% of the reported usage (including the calculated scenarios plus the ICAO value for general aviation), it is not clear that such a study is warranted at this time. #### 7.4 Conclusions and Recommendations A detailed database of 1990, projected 2015 scheduled subsonic aircraft operations, and HSCT (Mach 2.0 and Mach 2.4) scenarios has been developed. Three-dimensional data files of fuel burned and emissions (NOx, hydrocarbons, and carbon monoxide) on a 1° latitude x 1° longitude x 1 km altitude grid were delivered electronically to the Upper Atmosphere Data Program (UADP) system at the NASA Langley Research Center. The calculated results for 1990 scheduled air traffic have been compared to fuel use reported by the US airlines and appear to be about 9% lower. When the results reported here are combined with the non-scheduled (military, internal former Soviet Union, China, and charter) air traffic calculated by McDonnell Douglas and with the ICAO value for general aviation, the results account for 78% of the 1990 jet fuel consumption. Since the purpose of the database was to account for aircraft emissions globally at cruise altitudes, this is reasonably good agreement. A number of simplifying approximations have been made in order to make the calculation of a global inventory tractable. These have included the following: - Great circle routing, rather than air traffic controlled flights - Cruise climb, rather than step climb. - US Standard Atmosphere temperature profile with no winds - No special procedures, flight holds, or circling near airports. Flights were calculated to takeoff and land in the direct line between the origin and destination. - May 1990 was assumed to representative of the annual average for 1990. - Fuel use by auxiliary power units was ignored. - Aircraft weight was calculated for the amount of fuel required for an individual mission plus reserves. For short flights, aircraft often do not refuel at each airport and thus are flying at greater weights than considered here. Parametric studies are planned to quantify and evaluate the effects of some of these simplifying approximations on the calculated fuel usage and emissions. Work is also planned to calculate explicitly the seasonal variation in fuel usage and emissions for one year of scheduled commercial air traffic. #### 7.5 Database Availability An inventory of jet fuel burned and emissions (NOx, CO, total hydrocarbons) has been calculated for 1990 and projected to 2015 for both subsonic aircraft and supersonic aircraft. This data is available on a 1 degree latitude x 1 degree longitude x 1 km altitude grid from either Dr. Robert K. Seals (seals@eosdps.larc.nasa.gov) or Karen H. Sage (sage@uadp2.larc.nasa.gov) at NASA Langley Research Center. The files can be accessed via an anonymous ftp server. #### 8. References - 1. Boeing Commercial Airplane Group, High Speed Civil Transport Study: Special Factors, NASA Contractor Report 181881, NASA, Washington, D.C., 1990. - D. J. Wuebbles, S. L. Baughcum, J. H. Gerstle, J. Edmonds, D. E. Kinnison, N. Krull, M. Metwally, A. Mortlock, and M. Prather, "Designing a Methodology for Future Air Travel Scenarios," in The Atmospheric Effects of Stratospheric Aircraft: A First Program Report, M. J. Prather and H. L. Wesoky, Eds., NASA Reference Publication 1272, National Technical Information Service, Springfield, VA, 1992. - 3. D. J. Wuebbles, S. L. Baughcum, S. C. Henderson, R. Eckman, D. Maiden, M. Metwally, A. Mortlock, and F. Torres, "Report of the Emissions Scenarios Committee: Preparations for the 1993 Assessment," in *The Atmospheric Effects of Stratospheric Aircraft: A Second Program Report*, R. S. Stolarski and H. L. Wesoky, Eds., NASA Reference Publication 1293, National Technical Information Service, Springfield, VA, March 1993. - 4. D. J. Wuebbles, D. Maiden, R. K. Seals, Jr., S. L. Baughcum, M. Metwally, and A. Mortlock, "Emissions Scenarios Development: Report of the Emissions Scenarios Committee," in *The Atmospheric Effects of Stratospheric Aircraft: A Third Program Report*, R. S. Stolarski and H. L. Wesoky, eds., NASA Reference Publication 1313, National Technical Information Service, Springfield, VA, November 1993. - 5. Boeing Commercial Airplane Group, 1992 Current Market Outlook, 1992. - 6. McDonnell Douglas, World Economics and Traffic Outlook, Economics Research Department, Douglas Aircraft Company, Long Beach, CA, 1992. - 7. R. C. Miake-Lye, J. A. Matulaitis, F. H. Krause, W. J. Dodds, M. Albers, J, Hurmouziadis, K.L. Hasel, R. P. Lohmann, C. Stander, J. H. Gerstle, and G. L. Hamilton, "High Speed Civil Transport Aircraft Emissions," in *The Atmospheric Effects of Stratospheric Aircraft: A First Program Report*, M. J. Prather and H. L. - Wesoky, Eds., NASA Reference
Publication 1272, National Technical Information Service, Springfield, VA, 1992. - 8. C. W. Spicer, M. W. Holdren, D. L. Smith, D. P. Hughes, and M. D. Smith, "Chemical Composition of Exhaust from Aircraft Turbine Engines," J. Engineering for Gas Turbines and Power, vol. 114, pp. 111-117 (January 1992). - 9. T. F. Lyon, W. J. Dodds, and D. W. Bahr, "Determination of Pollutant Emissions Characteristics of General Electric CF6-6 and CF6-50 Model Engines," FAA-EE-80-27, National Technical Information Service, Springfield, VA (1980). - 10. T. F. Lyon, W. J. Dodds, and D. W. Bahr, "Determination of the Effects of Ambient Conditions on CFM56 Aircraft Engine Emissions," EPA-460/3-79/011, National Technical Information Service, Springfield, VA (1979). - 11. O. J. Hadaller and A. M. Momenthy, "The Characteristics of Future Fuels," Boeing publication D6-54940, August 1989. - 12. O. J. Hadaller and A. M. Momenthy, "Characteristics of Future Aviation Fuels," Chapter 10 in "Transportation and Global Climate Change," (D. L. Greene and D. J. Santini, eds), American Council for an Energy-Efficient Economy, Washington, D. C., 1993. - 13. Department of Energy, International Emergy Annual 1991, DOE/EIA-021, Washington, D.C., 1991. - 14. Balashov, B., and A. Smith, "ICAO Analyses Trends in Fuel Consumption by World's Airlines," *ICAO Journal*, pp.18–21, August 1992. - 15. Z. H. Landau, M. Metwally, R. Van Alstyne, and C. A. Ward, "Jet Aircraft Engine Exhaust Emissions Database Development Year 1990 and 2015 Scenarios," NASA CR-4613, July 1994. #### 9. Glossary AESA Atmospheric Effects of Stratospheric Aircraft APU Auxiliary power unit ASM Available seat mile (the number of seats an airline provides times the number of miles they are flown) ATC Air traffic control ATM Available ton-miles (the number of tons capable of being carried times the number of miles flown) BCAG Boeing Commercial Airplane Group BMAP Boeing Mission Analysis Process CO Carbon Monoxide CO2 Carbon Dioxide EI(CO) Emission Index (grams CO/kg fuel burn) EI(HC) Emission Index [grams hydrocarbon (as CH4)/kg fuel burn] EI(NOx) Emission Index (grams NOx (as NO₂)/kg fuel burn) FAA Federal Aviation Administration GAEC Global Atmospheric Emissions Code GE General Electric HC Unburned hydrocarbon HSCT High Speed Civil Transport HSRP High Speed Research Program (NASA) ICAO International Civil Aviation Organization ISA International standard atmosphere kg kilogram lb pound Load Factor Percentage of an airplane's seat capacity occupied by passengers LTO cycle Landing takeoff cycle M Mach number MDC McDonnell Douglas Corporation MTOW Maximum takeoff weight NASA National Aeronautics and Space Administration n m Nautical mile NOx Oxides of nitrogen (NO + NO2) in units of gram equivalent NO2 OAG Official Airline Guide OEW Operating Empty Weight P&W Pratt & Whitney PAX RPM Revenue passenger miles (the number of paying passengers times the number of miles they fly) RTM Revenue ton-miles (number of tons carried times the number of miles flown) TBE Turbine bypass engine ton 2000 pounds Three dimensional ## Appendix A. HSCT City Codes | Code | City | Code | City | |------------|-------------------------|------|---------------------------| | AKL | AUCKLAND, NEW ZEALAND | MNL | MANILA, PHILIPPINES | | AMS | AMSTERDAM, NETHERLAND | MOW | MOSCOW, RUSSIA | | ANC | ANCHORAGE, ALASKA | MRU | MAURITIUS, MAURITIUS | | ATH | ATHENS, GREECE | MSP | MINNEAPOLIS/ST. PAUL, MN | | ATL | ATLANTA, GA | NBO | NAIROBI, KENYA | | BAH | BAHRAIN, BAHRAIN | NYC | NEW YORK, NY | | BKK | BANGKOK, THAILAND | OSA | OSAKA, JAPAN | | BOG | BOGOTA, COLOMBIA | OSL | OSLO, NORWAY | | BOM | BOMBAY, INDIA | PAR | PARIS, FRANCE | | BOS | BOSTON, MA | PDX | PORTLAND, OR | | BRU | BRUSSELS, BELGIUM | PEK | BEIJING, P. R. CHINA | | BUD | BUDAPEST, HUNGARY | PER | PERTH, AUSTRALIA | | BUE | BUENOS AIRES, ARGENTINA | PHX | PHOENIX, ARIZONA | | CAI | CAIRO, EGYPT | PPT | PAPEETE, FRENCH POLYNESIA | | α | CARACAS, VENEZUELA | RIO | RIO DE JANEIRO, BRAZIL | | CHI | CHICAGO, IL | ROM | ROME, ITALY | | CPH | COPENHAGEN, DENMARK | SCL | SANTIAGO, CHILE | | DFW | DALLAS/FT. WORTH, TX | SEA | SEATTLE/TACOMA, WA | | DHA | DHAHRAN, SAUDI ARABIA | SEL | SEOUL, REPUBLIC OF KOREA | | DKR | DAKAR, SENEGAL | SFO | SAN FRANCISCO, CA | | DTW | DETROIT, MI | SIN | SINGAPORE | | FRA | FRANKFURT, GERMANY | SJU | SAN JUAN, PUERTO RICO | | GUM | GUAM , | SNN | SHANNON, IRELAND | | GVA | GENEVA, SWITZERLAND | STL | ST. LOUIS, MO | | HEL | HELSINKI, FINLAND | STO | STOCKHOLM, SWEDEN | | HKG | HONG KONG | SYD | SYDNEY, NSW, AUSTRALIA | | HNL | HONOLULU, HAWAII | TLV | TEL AVIV, ISRAEL | | JKT | JAKARTA, INDONESIA | TPE | TAIPEI, TAIWAN | | JNB | JOHANNESBURG, SOUTH | TYO | TOKYO, JAPAN | | | AFRICA | | | | LAX | LOS ANGELES, CA | VIE | VIENNA, AUSTRIA | | LIM | LIMA, PERU | WAS | WASHINGTON, DC | | LIS | LISBON, PORTUGAL | WAW | WARSAW, POLAND | | LON | LONDON, UNITED KINGDOM | YMQ | MONTREAL, CANADA | | MAD | MADRID, SPAIN | YVR | VANCOUVER, CANADA | | MEL | MELBOURNE, AUSTRALIA | YYC | CALGARY, CANADA | | MEX | MEXICO CITY, MEXICO | YYZ | TORONTO, CANADA | | MIA | MIAMI, FL | | | ### Appendix B. HSCT Flight Frequencies Emission network city-pairs and daily flight frequencies for year 2015, assuming 500 active HSCTs with seat capacity of 300 and Mach 2.4. The great circle (GC) distances are also shown along with the actual path distances. Waypoint routing locations are listed in Appendix C. | | | | | | | | | | | 4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4. | | |-----|-------|-----|-----------------------|---------------------|-----------------------|------|-----|-----|-----------------------|--|-----------------------| | Fro | m Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | From | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | | AKL | MNL | HKG | 2 | 4937 | 5022 | ATL | | AMS | 2 | 3812 | 4002 | | AKL | • | HNL | 12 | 3826 | 3827 | ATL | | FRA | 5 | 3997 | 4215 | | AKL | HNL | LAX | 9 | 5659 | 6044 | ATL | | GVA | 1 | 4005 | 4147 | | AKL | · | PPT | 1 | 2209 | 2210 | ATL | | LON | 5 | 3648 | 3807 | | AKL | , | SIN | 3 | 4541 | 4838 | ATL | | PAR | 1 | 3806 | 3967 | | AKL | , | TYO | 5 | 4768 | 4769 | BAH | | BOM | .3 | 1302 | 1423 | | AM | 3 | ATL | 2 | 3812 | 4002 | BAH | | FRA | 3 | 2395 | 2721 | | AM | 8 | BOS | 1 | 2993 | 3133 | BAH | | GVA | . 1 | 2422 | 2673 | | AM: | S | CCS | . 1 | 4230 | 4232 | BAH | | JKT | 9 | 3801 | 3861 | | AM | S | CHI | 1 | 3567 | 3876 | ВАН | | MNL | . 1 | 3976 | 4672 | | AM | S | DFW | . 1 | 4262 | 4630 | ВАН | | SIN | 14 | 3412 | 3659 | | AM | S YYC | LAX | 2 | 4832 | 5158 | BKK | | CAI | 2 | 3915 | 4463 | | AM | S | MSP | 1 | 3607 | 4106 | BKK | BAH | CPH | 3 | 4644 | 6456 | | AM. | S | NYC | 5 | 3155 | 3248 | BKK | | DHA | 3 | 2918 | 3480 | | AM | S BAH | SIN | , 2 | 5669 | 6573 | BOG | | NYC | . 1 | 3847 | 2168 | | AM | S HEL | TYO | 1 | 5028 | 5579 | BOM | | BAH | 3 | 1302 | 1423 | | AM | S | YMQ | 1 | 2972 | 3349 | BOM | | GVA | 1 | 3623 | 4045 | | AM | S | YYZ | 2 | 3232 | 3519 | BOM | | NBO | 1 | 2446 | 2505 | | ANG | 2 | HKG | 1 | 4397 | 4947 | BOM | | PAR | 1 | 3774 | 4232 | | ANO | 2 | LON | 1 | 3885 | 4011 | BOM | | DHA | 2 | 1327 | 1441 | | ANO | 2 | PAR | 1 | 4057 | 4155 | BOS | | AMS | 1 | 2993 | 3133 | | ANO | 2 | TPE | 2 | 4057 | 4234 | BOS | | FRA | 2 | 3177 | 3286 | | ANG | 2 | TYO | 8 | 2975 | 3045 | BOS | | GVA | 1 | 3185 | 3278 | | ATI | I | NYC | 1 | 4274 | 4318 | BOS | | LON | 6 | 2827 | 2937 | | ATI | ВАН | SIN | 1 | 4885 | 5654 | BOS | | PAR | 1 | 2985 | 3101 | | | | | | | | | | | | | | | From Via To Flights oday GC oday Path of shirt. From oday Via To Flights oday GC odes oday Dest oday BOS SNN 2 2506 2608 DFW AMS 1 4262 4630 BRU CHI 1 3602 3868 DFW ERA 2 4455 4784 BRU NYC 4 3176 3240 DFW LON 6 4115 4435 BRU TYMQ 1 5103 5646 DFW PAR 2 4286 4595 BRU YMQ 1 3000 3115 DFW SEA TYO 3 5569 5572 BUD NYC 1 3785 3895 DHA BKK 3 2918 3480 CCS MAD 2 5441 6098 DHA LON 3 2731 3006 CCS AMS 1 4230 | | | | | | · | | | | | | | | |--|------|-----|-----|-----|-------|-------|-----|------|-----|-----|-----|-------|-------| | BRU CHI 1 3602 3868 DFW FRA 2 4455 4784 BRU NYC 4 3176 3240 DFW LON 6 4115 4435 BRU HEL TYO 1 5103 5646 DFW PAR 2 4286 4595 BRU YMQ 1 3000 3115 DFW SEA TYO 3 5569 5572 BUD NYC 1 3785 3895 DHA BKK 3 2918 3480 BUE DKR MAD 2 5441 6098 DHA BOM 2 1327 1441 CAI BKK 2 3915 4463 DHA LON 3 2731 3006 CCS AMS 1 4230 4232 DHA MNIL 7 4001 4690 CCS MAD 2 3779 3780 DHA S | From | Via | To | per | Dist. | Dist. | | From | Via | То | per | Dist. | Dist. | | BRU NYC 4 3176 3240 DFW LON 6 4115 4435 BRU HEL TYO 1 5103 5646 DFW PAR 2 4286 4595 BRU YMQ 1 3000 3115 DFW SEA TYO 3 5569 5572 BUD NYC 1 3785 3895 DHA BKK 3 2918 3480 BUE DKR MAD 2 5441 6098 DHA BOM 2 1327 1441 CAI BKK 2 3915 4463 DHA LON 3 2731
3006 CCS AMS 1 4230 4232 DHA MNIL 7 4001 4690 CCS LIS 1 3508 3509 DHA PAR 1 2584 2836 CCS ROM 1 4497 4498 DKR P | BOS | | SNN | 2 | 2506 | 2608 | | DFW | | AMS | 1 | 4262 | 4630 | | BRU HEL TYO 1 5103 5646 DFW PAR 2 4286 4595 BRU YMQ 1 3000 3115 DFW SEA TYO 3 5569 5572 BUD NYC 1 3785 3895 DHA BKK 3 2918 3480 BUE DKR MAD 2 5441 6098 DHA BOM 2 1327 1441 CAI BKK 2 3915 4463 DHA LON 3 2731 3006 CCS AMS 1 4230 4232 DHA MNL 7 4001 4690 CCS LIS 1 3508 3509 DHA PAR 1 2584 2836 CCS MAD 2 3779 3780 DHA PAR 1 2584 2836 CCH AMS 1 3567 3876 DTW FR | BRU | | CHI | 1 | 3602 | 3868 | | DFW | | FRA | 2 | 4455 | 4784 | | BRU YMQ 1 3000 3115 DFW SEA TYO 3 5569 5572 BUD NYC 1 3785 3895 DHA BKK 3 2918 3480 BUE DKR MAD 2 5441 6098 DHA BOM 2 1327 1441 CAI BKK 2 3915 4463 DHA LON 3 2731 3006 CCS AMS 1 4230 4232 DHA MNL 7 4001 4690 CCS LIS 1 3508 3509 DHA PAR 1 2584 2836 CCS MAD 2 3779 3780 DHA SIN 5 3436 3677 CCS ROM 1 4497 4498 DKR PAR 6 2280 2494 CHI AMS 1 3567 3876 DTW FRA 2 3603 3827 CHI BRU 1 3602 3868 DTW LON 1 3261 3478 CHI FRA 6 3761 4030 DIW PAR 2 3430 3616 CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 6347 CHI FRA 2 3595 3845 FRA ATL 5 3997 4215 CHI ROM 2 4176 4363 FRA BAH 3 2395 2721 CHI SEA TYO 13 5435 5622 FRA BOS 2 3177 3286 CPH BAH BKK 3 4644 6456 FRA CHI 6 3761 4030 CPH LAX 1 4871 4909 FRA DFW 2 4455 4784 CPH NYC 1 3339 3481 FRA DTW 2 3603 3827 CPH SEA 1 4214 4346 FRA YYC LAX 3 5029 5137 | BRU | | NYC | 4 | 3176 | 3240 | | DFW | | LON | 6 | 4115 | 4435 | | BUD NYC 1 3785 3895 DHA BKK 3 2918 3480 BUE DKR MAD 2 5441 6098 DHA BOM 2 1327 1441 CAI BKK 2 3915 4463 DHA LON 3 2731 3006 CCS AMS 1 4230 4232 DHA MNL 7 4001 4690 CCS LIS 1 3508 3509 DHA PAR 1 2584 2836 CCS MAD 2 3779 3780 DHA PAR 1 2584 2836 CCS ROM 1 4497 4498 DKR PAR 6 2280 2494 CHI AMS 1 3567 3876 DTW FRA 2 3603 3827 CHI BRU 1 3602 3868 DTW LON 1 3261 | BRU | HEL | TYO | 1 | 5103 | 5646 | | DFW | | PAR | 2 | 4286 | 4595 | | BUE DKR MAD 2 5441 6098 DHA BOM 2 1327 1441 CAI BKK 2 3915 4463 DHA LON 3 2731 3006 CCS AMS 1 4230 4232 DHA MNL 7 4001 4690 CCS LIS 1 3508 3509 DHA PAR 1 2584 2836 CCS MAD 2 3779 3780 DHA SIN 5 3436 3677 CCS ROM 1 4497 4498 DKR PAR 6 2280 2494 CHI AMS 1 3567 3876 DTW FRA 2 3603 3827 CHI BRU 1 3602 3868 DTW LON 1 3261 3478 CHI GVA 2 3806 4014 DTW SEA SEL 5< | BRU | | YMQ | 1 | 3000 | 3115 | | DFW | SEA | TYO | 3 | 5569 | 5572 | | CAI BKK 2 3915 4463 DHA LON 3 2731 3006 CCS AMS 1 4230 4232 DHA MNL 7 4001 4690 CCS LIS 1 3508 3509 DHA PAR 1 2584 2836 CCS MAD 2 3779 3780 DHA SIN 5 3436 3677 CCS ROM 1 4497 4498 DKR PAR 6 2280 2494 CHI AMS 1 3567 3876 DTW FRA 2 3603 3827 CHI BRU 1 3602 3868 DTW LON 1 3261 3478 CHI FRA 6 3761 4030 DTW PAR 2 3430 3616 CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 | BUD | | NYC | 1 | 3785 | 3895 | | DHA | | BKK | 3 | 2918 | 3480 | | CCS AMS 1 4230 4232 DHA MNL 7 4001 4690 CCS LIS 1 3508 3509 DHA PAR 1 2584 2836 CCS MAD 2 3779 3780 DHA SIN 5 3436 3677 CCS ROM 1 4497 4498 DKR PAR 6 2280 2494 CHI AMS 1 3567 3876 DTW FRA 2 3603 3827 CHI BRU 1 3602 3868 DTW LON 1 3261 3478 CHI FRA 6 3761 4030 DTW PAR 2 3430 3616 CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 6347 CHI PAR 2 3595 3845 FRA ATL 5 3997 | BUE | DKR | MAD | 2 | 5441 | 6098 | | DHA | | BOM | 2 | 1327 | 1441 | | CCS LIS 1 3508 3509 DHA PAR 1 2584 2836 CCS MAD 2 3779 3780 DHA SIN 5 3436 3677 CCS ROM 1 4497 4498 DKR PAR 6 2280 2494 CHI AMS 1 3567 3876 DTW FRA 2 3603 3827 CHI BRU 1 3602 3868 DTW LON 1 3261 3478 CHI FRA 6 3761 4030 DTW PAR 2 3430 3616 CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 6347 CHI LON 6 3423 3681 DTW SEA TYO 5 5542 5801 CHI PAR 2 3595 3845 FRA ATL 5< | CAI | | BKK | 2 | 3915 | 4463 | | DHA | | LON | 3 | 2731 | 3006 | | CCS MAD 2 3779 3780 DHA SIN 5 3436 3677 CCS ROM 1 4497 4498 DKR PAR 6 2280 2494 CHI AMS 1 3567 3876 DTW FRA 2 3603 3827 CHI BRU 1 3602 3868 DTW LON 1 3261 3478 CHI FRA 6 3761 4030 DTW PAR 2 3430 3616 CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 6347 CHI LON 6 3423 3681 DTW SEA TYO 5 5542 5801 CHI PAR 2 3595 3845 FRA ATL 5 3997 4215 CHI ROM 2 4176 4363 FRA BAH 3< | CCS | | AMS | 1 | 4230 | 4232 | | DHA | | MNL | 7 | 4001 | 4690 | | CCS ROM 1 4497 4498 DKR PAR 6 2280 2494 CHI AMS 1 3567 3876 DTW FRA 2 3603 3827 CHI BRU 1 3602 3868 DTW LON 1 3261 3478 CHI FRA 6 3761 4030 DTW PAR 2 3430 3616 CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 6347 CHI LON 6 3423 3681 DTW SEA TYO 5 5542 5801 CHI PAR 2 3595 3845 FRA ATL 5 3997 4215 CHI ROM 2 4176 4363 FRA BAH 3 2395 2721 CHI SEA TYO 13 5435 5622 FRA B | CCS | | LIS | 1 | 3508 | 3509 | | DHA | | PAR | 1 | 2584 | 2836 | | CHI AMS 1 3567 3876 DTW FRA 2 3603 3827 CHI BRU 1 3602 3868 DTW LON 1 3261 3478 CHI FRA 6 3761 4030 DTW PAR 2 3430 3616 CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 6347 CHI LON 6 3423 3681 DTW SEA TYO 5 5542 5801 CHI PAR 2 3595 3845 FRA ATL 5 3997 4215 CHI ROM 2 4176 4363 FRA BAH 3 2395 2721 CHI SEA TYO 13 5435 5622 FRA BOS 2 3177 3286 CPH BAH BKK 3 4644 6456 F | CCS | | MAD | 2 | 3779 | 3780 | | DHA | | SIN | 5 | 3436 | 3677 | | CHI BRU 1 3602 3868 DTW LON 1 3261 3478 CHI FRA 6 3761 4030 DTW PAR 2 3430 3616 CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 6347 CHI LON 6 3423 3681 DTW SEA TYO 5 5542 5801 CHI PAR 2 3595 3845 FRA ATL 5 3997 4215 CHI ROM 2 4176 4363 FRA BAH 3 2395 2721 CHI SEA TYO 13 5435 5622 FRA BOS 2 3177 3286 CPH BAH BKK 3 4644 6456 FRA CHI 6 3761 4030 CPH NYC 1 3339 3481 F | CCS | | ROM | 1 | 4497 | 4498 | | DKR | | PAR | 6 | 2280 | 2494 | | CHI FRA 6 3761 4030 DTW PAR 2 3430 3616 CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 6347 CHI LON 6 3423 3681 DTW SEA TYO 5 5542 5801 CHI PAR 2 3595 3845 FRA ATL 5 3997 4215 CHI ROM 2 4176 4363 FRA BAH 3 2395 2721 CHI SEA TYO 13 5435 5622 FRA BOS 2 3177 3286 CPH BAH BKK 3 4644 6456 FRA CHI 6 3761 4030 CPH LAX 1 4871 4909 FRA DFW 2 4455 4784 CPH NYC 1 3339 3481 F | СНІ | | AMS | 1 | 3567 | 3876 | | DTW | | FRA | 2 | 3603 | 3827 | | CHI GVA 2 3806 4014 DTW SEA SEL 5 5738 6347 CHI LON 6 3423 3681 DTW SEA TYO 5 5542 5801 CHI PAR 2 3595 3845 FRA ATL 5 3997 4215 CHI ROM 2 4176 4363 FRA BAH 3 2395 2721 CHI SEA TYO 13 5435 5622 FRA BOS 2 3177 3286 CPH BAH BKK 3 4644 6456 FRA CHI 6 3761 4030 CPH LAX 1 4871 4909 FRA DFW 2 4455 4784 CPH NYC 1 3339 3481 FRA DTW 2 3603 3827 CPH SEA 1 4214 4346 F | CHI | | BRU | 1 | 3602 | 3868 | | DTW | | LON | 1 | 3261 | 3478 | | CHI LON 6 3423 3681 DTW SEA TYO 5 5542 5801 CHI PAR 2 3595 3845 FRA ATL 5 3997 4215 CHI ROM 2 4176 4363 FRA BAH 3 2395 2721 CHI SEA TYO 13 5435 5622 FRA BOS 2 3177 3286 CPH BAH BKK 3 4644 6456 FRA CHI 6 3761 4030 CPH LAX 1 4871 4909 FRA DFW 2 4455 4784 CPH NYC 1 3339 3481 FRA DTW 2 3603 3827 CPH SEA 1 4214 4346 FRA YYC LAX 3 5029 5137 | CHI | | FRA | 6 | 3761 | 4030 | | DTW | | PAR | 2 | 3430 | 3616 | | CHI PAR 2 3595 3845 FRA ATL 5 3997 4215 CHI ROM 2 4176 4363 FRA BAH 3 2395 2721 CHI SEA TYO 13 5435 5622 FRA BOS 2 3177 3286 CPH BAH BKK 3 4644 6456 FRA CHI 6 3761 4030 CPH LAX 1 4871 4909 FRA DFW 2 4455 4784 CPH NYC 1 3339 3481 FRA DTW 2 3603 3827 CPH SEA 1 4214 4346 FRA YYC LAX 3 5029 5137 | CHI | | GVA | 2 | 3806 | 4014 | | DTW | SEA | SEL | 5 | 5738 | 6347 | | CHI ROM 2 4176 4363 FRA BAH 3 2395 2721 CHI SEA TYO 13 5435 5622 FRA BOS 2 3177 3286 CPH BAH BKK 3 4644 6456 FRA CHI 6 3761 4030 CPH LAX 1 4871 4909 FRA DFW 2 4455 4784 CPH NYC 1 3339 3481 FRA DTW 2 3603 3827 CPH SEA 1 4214 4346 FRA YYC LAX 3 5029 5137 | CHI | | LON | 6 | 3423 | 3681 | | DTW | SEA | TYO | . 5 | 5542 | 5801 | | CHI SEA TYO 13 5435 5622 FRA BOS 2 3177 3286 CPH BAH BKK 3 4644 6456 FRA CHI 6 3761 4030 CPH LAX 1 4871 4909 FRA DFW 2 4455 4784 CPH NYC 1 3339 3481 FRA DTW 2 3603 3827 CPH SEA 1 4214 4346 FRA YYC LAX 3 5029 5137 | СНІ | | PAR | 2 | 3595 | 3845 | | FRA | | ATL | 5 | 3997 | 4215 | | CPH BAH BKK 3 4644 6456 FRA CHI 6 3761 4030 CPH LAX 1 4871 4909 FRA DFW 2 4455 4784 CPH NYC 1 3339 3481 FRA DTW 2 3603 3827 CPH SEA 1 4214 4346 FRA YYC LAX 3 5029 5137 | CHI | | ROM | 2 | 4176 | 4363 | | FRA | | ВАН | 3 | 2395 | 2721 | | CPH LAX 1 4871 4909 FRA DFW 2 4455 4784 CPH NYC 1 3339 3481 FRA DTW 2 3603 3827 CPH SEA 1 4214 4346 FRA YYC LAX 3 5029 5137 | CHI | SEA | TYO | 13 | 5435 | 5622 | | FRA | | BOS | 2 | 3177 | 3286 | | CPH NYC 1 3339 3481 FRA DTW 2 3603 3827 CPH SEA 1 4214 4346 FRA YYC LAX 3 5029 5137 | СРН | BAH | BKK | .3 | 4644 | 6456 | * . | FRA | | CHI | 6 | 3761 | 4030 | | CPH SEA 1 4214 4346 FRA YYC LAX 3 5029 5137 | СРН | | LAX | 1 | 4871 | 4909 | | FRA | | DFW | 2 | 4455 | 4784 | | | СРН | | NYC | 1 | 3339 | 3481 | | FRA | | DTW | 2 | 3603 | 3827 | | CPH HEL TYO 1 4700 5239 FRA SFO 1 4936 4953 | СРН | | SEA | 1 | 4214 | 4346 | | FRA | YYC | LAX | 3 | 5029 | 5137 | | | СРН | HEL | TYO | 1 | 4700 | 5239 | | FRA | | SFO | 1 | 4936 | 4953 | | From | Via | To | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | From | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | |------|-----|-----|-----------------------|---------------------|-----------------------|---------|-----|-----|-----------------------|---------------------|-----------------------| | FRA | | MIA | 4 | 4188 | 4238 | HKG | | SYD | 11 | 3981 | 4532 | | FRA | | NYC | 13 | 3340 | 3402 | HKG | TYO | YVR | 8 | 5533 | 5919 | | FRA | DKR | RIO | 2 | 5163 | 5606 | HNL | | AKL | 12 | 3826 | 3827 | | FRA | ВАН | SIN | 3 | 5543 | 6380 | HNL | | GUM | 5 | 3296 | 3297 | | FRA | HEL | TYO | .5 | 5054 | 5587 | HNL | | LAX | 31 | 2216 | 2217 | | FRA | | WAS | 3 | 3534 | 3590 | HNL | | MNL | 5 | 4597 | 4598 | | FRA | | YMQ | 1 | 3161 | 3502 | HNL | HNL | | 14 | 3557 | 3558 | | FRA | | YYC | 1 | 4062 | 4090 | HNL | HNL | | 1 | 2528 | 2529 | | FRA | | YYZ | 3 | 3422 | 3672 | HNL | HNL | | . 7 | 2383 | 2384 | | GUM | | HNL | .5 | 3296 | 3297 | HNL | HNL | | 4 | 2324 | 2324 | | GUM | | SIN | 1 | 2533 | 2534 | HNL | HNL | | 7 | 3950 | 4602 | | GUM | | SYD | 1 | 2869 | 3062 | HNL | | SFO | 18 | 2080 | 2081 | | GVA | | ATL | 1 | 4005 | 4147 | HNL | | SYD | 18 | 4409 | 4420 | | GVA | | BAH | 1 | 2422 | 2673 | HNL | | TPE | 4 | 4394 | 4395 | | GVA | | BOM | 1 | 3623 | 4045 | HNL | | TYO | 54 | 3311 | 3311 | | GVA | | BOS | 1 | 3185 | 3278 | HNL | | YVR | 5 | 2347 | 2348
| | GVA | | CHI | 2 | 3806 | 4014 | JKT | | BAH | 9 | 3801 | 3861 | | GVA | | NYC | 4 | 3346 | 3386 | JKT | | TYO | .5 | 3145 | 3288 | | GVA | | YMQ | 1 | 3191 | 3258 | JNB | | RIO | 1 | 3859 | 3859 | | HEL | | NYC | , 1 | 3565 | 3742 | LAX | HNL | AKL | 9 | 5659 | 6044 | | HKG | MNL | AKL | 2 | 4937 | 5022 | LAX | YYC | AMS | 2 | 4832 | 5158 | | HKG | | ANC | 1 | 4397 | 4947 | LAX | | СРН | 1 | 4871 | 4909 | | HKG | TYO | LAX | 7 | 6282 | 6590 | LAX YYC | | FRA | 3 | 5029 | 5137 | | HKG | TYO | SEA | 3 | 5625 | 5998 | LAX TYO | | HKG | 7 | 6282 | 6590 | | HKG | TYO | SFO | 11 | 5994 | 6306 | LAX | | HNL | 31 | 2216 | 2217 | | From | *7. | | 171:-1-4 | | | | | | | | | |------|-----|-----|-----------------------|---------------------|-----------------------|------|-----|-----|-----------------------|---------------------|-----------------------| | TIOM | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | From | Via | To | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | | LAX | | LON | 7 | 4726 | 4870 | LON | | NYC | 27 | 2990 | 3053 | | LAX | HNL | MEL | 4 | 6884 | 7017 | LON | DKR | RIO | 2 | 4993 | 5347 | | LAX | | OSA | 3 | 4955 | 4956 | LON | | SEA | 1 | 4156 | 4307 | | LAX | YYC | PAR | 2 | 4910 | 5189 | LON | | SFO | 3 | 4649 | 4778 | | LAX | TYO | PEK | 1 | 5415 | 5876 | LON | BAH | SIN | 8 | 5868 | 6689 | | LAX | | PPT | 3 | 3567 | 3568 | LON | | SJU | 4 | 3633 | 3634 | | LAX | LIM | RIO | 1 | 5470 | 5757 | LON | | STL | 1 | 3638 | 3825 | | LAX | NYC | ROM | 1 | 5504 | 5884 | LON | HEL | TYO | 11 | 5175 | 5754 | | LAX | HNL | SYD | 7 | 6508 | 6637 | LON | | WAS | 6 | 3184 | 3241 | | LAX | TYO | TPE | 8 | 5893 | 5912 | LON | | YMQ | 2 | 2817 | 3153 | | LAX | | TYO | 35 | 4723 | 4724 | LON | | YVR | 1 | 4090 | 4286 | | LIM | | MIA | 3 | 2276 | 2402 | LON | | YYC | 1 | 3786 | 3916 | | LIS | | CCS | 1 | 3508 | 3509 | LON | | YYZ | 7 | 3079 | 3323 | | LIS | | NYC | 2 | 2916 | 2917 | MAD | DKR | BUE | 2 | 5441 | 6098 | | LIS | | RIO | 2 | 4163 | 4337 | MAD | | CCS | 2 | 3779 | 3780 | | LON | | ANC | 1 | 3885 | 4011 | MAD | | MEX | 2 | 4892 | 4893 | | LON | | ATL | 5 | 3648 | 3807 | MAD | | MIA | 2 | 3834 | 3835 | | LON | | BOS | 6 | 2827 | 2937 | MAD | | NYC | .5 | 3109 | 3124 | | LON | | CHI | 6 | 3423 | 3681 | MAD | | RIO | 3 | 4395 | 4591 | | LON | | DFW | 6 | 4115 | 4435 | MAD | | | .2 | 3444 | 3443 | | LON | | DHA | 3 | 2731 | 3006 | MEL | HNL | LAX | 4 | 6884 | 7017 | | LON | | DTW | 1 | 3261 | 3478 | MEX | | MAD | 2 | 4892 | 4893 | | LON | | LAX | 7 | 4726 | 4870 | MIA | | FRA | 4 | 4188 | 4238 | | LON | | MIA | 7 | 3835 | 3842 | MIA | | LIM | .3 | 2276 | 2402 | | LON | | MSP | 1 | 3476 | 3910 | MIA | | | 7 | 3835 | 3842 | | From | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | From | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | |------|-----|-----|-----------------------|---------------------|-----------------------|------|-----|-----|-----------------------|---------------------|-----------------------| | MIA | | MAD | 2 | 3834 | 3835 | NYC | | MAD | 5 | 3109 | 3124 | | MIA | | PAR | 2 2 | 3976 | 3989 | NYC | | MOW | 2 | 4037 | 4208 | | MIA | | SCL | 2 | 3592 | 3690 | NYC | | OSL | . 1 | 3192 | 3341 | | MNL | | BAH | 1 | 3976 | 4672 | NYC | | PAR | 12 | 3148 | 3216 | | MNL | | DHA | 7 | 4001 | 4690 | NYC | | ROM | 10 | 3704 | 3740 | | MNL | | HNL | 5 | 4597 | 4598 | NYC | SEA | SEL | 5 | 5974 | 6775 | | MNL | | SYD | 3 | 3380 | 3920 | NYC | | SNN | 2 | 2669 | 2723 | | MOW | | NYC | .2 | 4037 | 4208 | NYC | | STO | 1 | 3395 | 3549 | | MRU | | SIN | 1 | 3013 | 3014 | NYC | ROM | TLV | 2 | 4920 | 5200 | | MRU | | TPE | 1 | 4602 | 4698 | NYC | SEA | TYO | 21 | 5844 | 6229 | | MSP | | AMS | 1 | 3607 | 4106 | NYC | | WAW | 1 | 3695 | 3786 | | MSP | | LON | 1 | 3476 | 3910 | OSA | | HNL | 14 | 3557 | 3558 | | MSP | SEA | TYO | 2 | 5154 | 5343 | OSA | | LAX | 3 | 4955 | 4956 | | NBO | | BOM | 1 | 2446 | 2505 | OSA | | SIN | 7 | 2668 | 2843 | | NYC | | AMS | 5 | 3155 | 3248 | OSL | | NYC | 1 | 3192 | 3341 | | NYC | | ATH | 1 | 4274 | 4318 | PAR | | ANC | 1 | 40,57 | 4155 | | NYC | | BOG | 1 | 3847 | 2168 | PAR | | ATL | .1 | 3806 | 3967 | | NYC | | BRU | 4 | 3176 | 3240 | PAR | | BOM | 1 | 3774 | 4232 | | NYC | | BUD | 1 | 3785 | 3895 | PAR | | BOS | 1 | 2985 | 3101 | | NYC | | СРН | . 1 | 3339 | 3481 | PAR | | CHI | 2 | 3595 | 3845 | | NYC | | FRA | 13 | 3340 | 3402 | PAR | | DFW | 2 | 4286 | 4595 | | NYC | | GVA | 4 | 3346 | 3386 | PAR | | DHA | 1 | 2584 | 2836 | | NYC | | HEL | 1 | 3565 | 3742 | PAR | | DKR | 6 | 2280 | 2494 | | NYC | | LIS | 2 | 2916 | 2917 | PAR | | DTW | 2 | 3430 | 3616 | | NYC | | LON | 27 | 2990 | 3053 | PAR | YYC | LAX | 2 | 4910 | 5189 | | From | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | From | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | |------|-----|-----|-----------------------|---------------------|-----------------------|------|-----|-----|-----------------------|---------------------|-----------------------| | PAR | | MIA | 2 | 3976 | 3989 | RIO | | MAD | 3 | 4395 | 4591 | | PAR | | NYC | 12 | 3148 | 3216 | RIO | DKR | PAR | 2 | 4956 | 5311 | | PAR | DKR | RIO | 2 | 4956 | 5311 | RIO | DKR | ROM | 2 | 4949 | 5771 | | PAR | | SJU | -8 | 3734 | 3725 | ROM | | CCS | 1 | 4497 | 4498 | | PAR | BAH | SIN | 1 | 5783 | 6519 | ROM | | CHI | 2 | 4176 | 4363 | | PAR | HEL | TYO | 5 | 5239 | 5798 | ROM | NYC | LAX | 1 | 5504 | 5884 | | PAR | | WAS | 3 | 3343 | 3405 | ROM | ROM | | 10 | 3704 | 3740 | | PAR | | YMQ | 6 | 2984 | 3317 | ROM | DKR | RIO | 2 | 4949 | 5771 | | PAR | | YYZ | 1 | 3248 | 3461 | ROM | HEL | TYO | 1 | 5343 | 5962 | | PDX | | SEL | 3 | 4566 | 4728 | ROM | | YYZ | 1 | 3823 | 4031 | | PDX | | TYO | 3 | 4177 | 4178 | SCL | | MIA | 2 | 3592 | 3690 | | PEK | TYO | LAX | 1 | 5415 | 5876 | SEA | | СРН | 1 | 4214 | 4346 | | PER | | TYO | 3 | 4287 | 4288 | SEA | TYO | HKG | 3 | 5625 | 5998 | | PHX | | HNL | 1 | 2528 | 2529 | SEA | SEA | | 4 | 2324 | 2324 | | PPT | | AKL | 1 | 2209 | 2210 | SEA | | LON | 1 | 4156 | 4307 | | PPT | | HNL | 7 | 2383 | 2384 | SEA | | SEL | 1 | 4503 | 4678 | | PPT | | LAX | 3 | 3567 | 3568 | SEA | TYO | TPE | 1 | 5264 | 5320 | | PPT | | SFO | 1 | 3649 | 3650 | SEA | | TYO | 9 | 4131 | 4132 | | PPT | | SYD | 1 | 3301 | 3302 | SEL | SEA | DTW | 5 | 5738 | 6347 | | PPT | GUM | TYO | 2 | 5096 | 5665 | SEL | | HNL | 7 | 3950 | 4602 | | RIO | DKR | FRA | 2 | 5163 | 5606 | SEL | SEA | NYC | 5 | 5974 | 6775 | | RIO | | JNB | i | 3859 | 3859 | SEL | | PDX | 3 | 4566 | 4728 | | RIO | LIM | LAX | 1 | 5470 | 5757 | SEL | | SEA | 1 | 4503 | 4678 | | RIO | | LIS | 2 | 4163 | 4337 | SEL | | SIN | 1 | 2511 | 2573 | | RIO | DKR | LON | 2 | 4993 | 5347 | SEL | | YVR | 2 | 4411 | 4455 | | | | | | | | | | | | | | | | | | | | C Poth | | | | | | | | |-------------|-----|-----|-----------------------|---------------------|-----------------------|-----|------|-------------|--------------|-----------------------|---------------------|-----------------------| | From | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | .=- | From | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | | SFO | | FRA | 1 | 4936 | 4953 | | SJU | | MAD | 2 | 3444 | 3443 | | SFO | TYO | HKG | 11 | 5994 | 6306 | | SJU | | PAR | .8 | 3734 | 3725 | | SFO | | HNL | 18 | 2080 | 2081 | | SNN | | BOS | 2 | 2506 | 2608 | | SFO | | LON | .3 | 4649 | 4778 | | SNN | | NYC | 2 | 2669 | 2723 | | SFO | | PPT | 1 | 3649 | 3650 | | STL | | LON | 1 | 3638 | 3825 | | SFO | HNL | SYD | 2 | 6448 | 6501 | | STO | | NYC | 1 | 3395 | 3549 | | SFO | TYO | TPE | 5 | 5607 | 5628 | | SÝD | | GUM | 1 | 2869 | 3062 | | SFO | | TYO | 29 | 4439 | 4440 | | SYD | | HKG | 11 | 3981 | 4532 | | SIN | | AKL | 3 | 4541 | 4838 | | SYD | | HNL | 18 | 4409 | 4420 | | SIN | BAH | AMS | 2 | 5669 | 6573 | | SYD | HNL | LAX | 7 | 6508 | 6637 | | SIN | BAH | ATH | 1 | 4885 | 5654 | | SYD | | MNL | 3 | 3380 | 3920 | | SIN | | BAH | 14 | 3412 | 3659 | | SYD | | PPT | 1 | 3301 | 3302 | | SIN | | DHA | 5 | 3436 | 3677 | | SYD | HNL | SFO | 2 | 6448 | 6501 | | SIN | BAH | FRA | 3 | 5543 | 6380 | | SYD | | TYO | 20 | 4226 | 4385 | | SIN | | GUM | 1 | 2533 | 2534 | | TLV | ROM | NYC | 2 | 4920 | 5200 | | SIN | BAH | LON | 8 | 5868 | 6689 | | TLV | | SIN | 1 | 4293 | 4641 | | SIN | | MRU | 1 | 3013 | 3014 | | TPE | | ANC | 2 | 4057 | 4234 | | SIN | | OSA | 7 | 2668 | 2843 | | TPE | | HNL | 4 | 4394 | 4395 | | SIN | BAH | PAR | 1 | 5783 | 6519 | | TPE | TYO | LAX | 8 | 5893 | 5912 | | SIN | | SEL | 1 | 2511 | 2573 | | TPE | | MRU | 1 | 4602 | 4698 | | SIN | | TLV | 1 | 4293 | 4641 | | TPE | TYO | SEA | 1 | 5264 | 5320 | | SIN | | TPE | 2 | 1740 | 1742 | | TPE | TYO | SFO | 5 | 5607 | 5628 | | SIN | | TYO | 32 | 2893 | 2947 | | TPE | | SIN | 2 | 1740 | 1742 | | SIN | ВАН | VIE | 1 | 5232 | 6302 | | TPE | TYO | YVR | 1 | 5176 | 5241 | | SJU | | LON | .4 | 3633 | 3634 | | TYO | | AKL | 5 | 4768 | 4769 | | | | | | | | | | | | | | | | | ., | | | | | 44 | | | | | | |------|---------------|-----|-----------------------|---------------------|-----------------------|------|-----|-----|-----------------------|---------------------|-----------------------| | From | Via | То | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | From | Via | To | Flights
per
day | GC
Dist.
(nm) | Path
Dist.
(nm) | | TYO | HEL | AMS | 1 | 5028 | 5579 | VIE | ВАН | SIN | 1 | 5232 | 6302 | | TYO | | ANC | 8 | 2975 | 3045 | WAS | | FRA | 3 | 3534 | 3590 | | TYO | HEL | BRU | 1 | 5103 | 5646 | WAS | | LON | 6 | 3184 | 3241 | | TYO | SEA | СНІ | 13 | 5435 | 5622 | WAS | | PAR | 3 | 3343 | 3405 | | TYO | HEL | СРН | 1 | 4700 | 5239 | WAS | SEA | TYO | 6 | 5851 | 6129 | | TYO | SEA | DFW | 3 | 5569 | 5572
| WAW | | NYC | 1 | 3695 | 3786 | | TYO | SEA | DTW | .5 | 5542 | 5801 | YMQ | | AMS | 1 | 2972 | 3349 | | TYO | HEL | FRA | .5 | 5054 | 5587 | YMQ | | BRU | 1 | 3000 | 3115 | | TYO | | HNL | 54 | 3311 | 3311 | YMQ | | FRA | 1 | 3161 | 3502 | | TYO | | JKT | 5 | 3145 | 3288 | YMQ | | GVA | 1 | 3191 | 3258 | | TYO | | LAX | 35 | 4723 | 4724 | YMQ | | LON | 2 | 2817 | 3153 | | TYO | HEL | LON | 1.1 | 5175 | 5754 | YMQ | | PAR | 6 | 2984 | 3317 | | TYO | SEA | MSP | 2 | 5154 | 5343 | YVR | TYO | HKG | 8 | 5533 | 5919 | | TYO | SEA | NYC | 21 | 5844 | 6229 | YVR | | HNL | .5 | 2347 | 2348 | | TYO | HEL | PAR | 5 | 5239 | 5798 | YVR | | LON | 1 | 4090 | 4286 | | TYO | | PDX | 3 | 4177 | 4178 | YVR | | SEL | 2 | 4411 | 4455 | | TYO | | PER | 3 | 4287 | 4288 | YVR | TYO | TPE | 1 | 5176 | 5241 | | TYO | GUM | PPT | 2 | 5096 | 5665 | YVR | | TYO | 9 | 4050 | 4053 | | TYO | HEL | ROM | 1 | 5343 | 5962 | YYC | | FRA | 1 | 4062 | 4090 | | TYO | | SEA | 9 | 4131 | 4132 | YYC | | LON | 1 | 3786 | 3916 | | TYO | | SFO | 29 | 4439 | 4440 | YYZ | | AMS | 2 | 3232 | 3519 | | TYO | | SIN | 32 | 2893 | 2947 | YYZ | | FRA | 3 | 3422 | 3672 | | TYO | | SYD | 20 | 4226 | 4385 | YYZ | | LON | 7 | 3079 | 3323 | | TYO | SEA | WAS | 6 | 5851 | 6129 | YYZ | | PAR | 1 | 3248 | 3461 | | TYO | | YVR | 9 | 4050 | 4053 | YYZ | | ROM | 1 | 3823 | 4031 | | TYO | YVR | YYZ | 2 | 5557 | 5858 | YYZ | YVR | TYO | 2 | 5557 | 5858 | #### Appendix C. HSCT Routing Table The following table provides a list of the number of departures flown between each city pair. It also includes the waypoints (latitude, longitude) used to avoid supersonic flight over land. Great circle routes were flown between city pairs unless waypoint routing was necessary. If waypoints were used, great circle routes were flown between the waypoints. | | 03440E | W00080 | | 01221E | |--|--|--|---|--| | | SE 2845N | 07500W 6230N | |)E 4530N | | | 03325E | 07500 | | 01900E | | | 3110N | N00E9 | | 4000N | | 10900E | 02400E | 07000W 6300N | 12500E | 03440E
06700W | | 03075 | 3425N | 6200N | | 2845N
4108N
3720N | | 12000E | 01947E
06700W
06700W | 06700W
06700W
06700W
06500W 6200N | 06700W
14200E
00300E
00300E | 03325E 2845N
05000W 4108N
00900W | | 07008 | 3720N
4108N
4108N | 4108N
4108N
6100N | 4108N
3500N
5700N
5700N | 3425N | | 14700E
14200E | 07823W
01900E 3720N
05000W 4108N
05000W 4108N | 05000W 4108N
05000W 4108N
05000W 4108N
04500W 6100N | 05000W
14800E
00300E
14000E | 02400E
00800W
00900W
05000W
00900W
00600W | | 0330S
1000S | 3226N
4000N
4700N
4700N
3226N | 4700N
4700N
4700N
5800N | | 3425N
4600N
5100N
4800N
4700N
5100N
3110N | | 15200E 0330S
15500E 1000S | 00900W 3226N
01221E 4000N
00900W 4700N
00900W 4700N
00900W 3226N | W00000
W00000
W00000 | | 01947E
00043W
07823W
07823W
07823W
07823W
07823W | | 1000S
2000S | 5100N
4530N
5100N
5100N
5100N | 5100N
5100N
5100N
6000N | 5730N
8500N
8500N
5730N
5730N | 3720N
4450N
3226N
3226N
3226N
3226N
3226N
3226N | | | | | | BAH
NYC
AMS
FRA
GVA
LON
PAR
AMS | | 140 AKL
14 AKL
7 AKL
21 AKL
35 AKL | 14 AMS
14 AMS
7 AMS
7 AMS
7 AMS
7 AMS | 7 AMS
7 AMS
35 AMS
7 AMS
7 AMS | 14 AMS
7 ANC
7 ANC
7 ANC
14 ANC
49 ANC | 7 ATH 7 ATH 14 ATL 35 ATL 7 ATL 7 ATL 7 ATL 7 ATL | 01221E | | 01221E | | | | | | | | | | |------------------|------------------|--------|--------|--------|---------------|--------|--------|---------|--------|--------|--------|--------|--------|--------|--------|--------------|--------|--------|--------|--------|--------------|--------|--------|--------------|--------------|-------|--------------| | | | | | | | | | | | | | | | | | 4530N | | 4530N | | | | | | | | | | | | | 01221E | 01221E | | 01221E | | 01221E | | 01221E | | | | | | | 01900E | | 01900E | | | | | | | | | | | | | 4530N | 4530N | | 4530N | | 4530N | | 4530N | | | | | | | 4000N | | 4000N | | | | | | | | | | | | 01221E | 01900E | 01900E | | 01900E | | 01900E | | 01900E | | | | | | | 01947E 4000N | | 01947E | | | | | | | | | | | | 4530N | 4000N | 4000N | | 4000N | | 4000N | | 4000N | | | | | | | 3720N | | 3720N | | | | | | | | | | | 01947E | 01900E | 01947E | 01947E | | 01947E | 10800E | 01947E | 10200E | 01947E | | | | | | | 02400E | | 02400E | | | | | | | | | | | 3720N | 4000N | 3720N | 3720N | | 3720N | N0080 | 3720N | 0200N | 3720N | | | | | | | 3425N | | 3425N | | | | | | | | | | | 02400E | 02400E | 02400E | 02400E | | 02400E | 09700E | 02400E | 09700E | 02400E | | 03440E | | | | | 03325E | | 03325E | W00600 | W00600 | W00600 | W00600 | | | 06700W | | 06700W | | 3425N | 3425N | 3425N | 3425N | | 3425N | 0610N | 3425N | 0610N | 3425N | | 2845N | | | | | 3110N | | 3110N | 5100N | 5100N | 5100N | 5100N | | | 4108N | | 4108N | | 03325E
08000E | 03325E | 03325E | 03325E | 08000E | 03325E | 08000E | 03325E | 08000E | 03325E | 05740E | 05740E | 05740E | | | | 03440E | | 03440E | 05000W | 05000W | 05000W | 05000W | W00900 | 05000W | 05000W 4108N | | 05000W 4108N | | 3110N
0500N | 3110N | 3110N | 3110N | 0500N | 3110N | 0500N | 3110N | 0500N | 3110N | 1930N | 1930N | 1930N | | | | 2845N | | 2845N | 4700N | 4700N | 4700N | 4700N | 4800N | 4700N | 4700N | | 4700N | | 03440E
05740E | 05740E
03440E | 03440E | 03440E | 05740E | 03440E | 05740E | 03440E | 05740E | 03440E | 08000E | 08000E | 08000E | 07600W | 05740E | 05740E | 05740E | 04500E | 05740E | 06700W | 06700W | 06700W | W00790 | W00790 | 06700W 4700N | W00600 | | 00900W 4700N | | 2845N
1930N | 1930N
2845N | 2845N | 2845N | 1930N | 2845N | 1930N | 2845N | 1930N | 2845N | 0500N | 0500N | 0500N | 2600N | 1930N | 1930N | 1930N | S0800 | 1930N | 4108N | 4108N | 4108N | 4108N | 4108N | 4108N | 5100N | | 5100N | | ATH
BKK | CPH
CPH | FRA | GVA | 붉 | LON | MNL | PAR | SIN | VIE | BAH | CAI | DHA | NYC | ВАН | DHA | GVA | NBO | PAR | AMS | FRA | GVA | LON | PAR | SNN | H | HEL | NYC | | | 21 BAH
21 BAH | 42 BAH | 7 BAH | 63 BAH | 56 BAH | 7 BAH | 7 BAH | 203 BAH | 7 BAH | 21 BKK | 14 BKK | 21 BKK | 7 BOG | 21 BOM | 14 BOM | 7 BOM | 7 BOM | 7 BOM | 7 BOS | 14 BOS | 7 BOS | 42 BOS | 7 BOS | 7 BOS | 7 BRU | 7 BRU | 28 BRU | 54 | | | | | | | | | | | 01221E | | 01221E | | |--|-----------------|--------------|--------------|--------|--------|-------|--------|-------|--------------|--------------|--------------|--------------|--------------|--------|--------|--------|--------------|-------|--------------|--------|--------|--------|--------|--------|--------|--------|--------|-------------|--------|--------| 4530N | | 4530N | 03440E | | | | | | | | | | 01900E | | 01900E | 2845N | | | | | | | | | | 4000N | | 4000N | 03325E | | | | | | | | | | 01947E | 10800E | 01947E | 10200E | | | | | | | | | | | | | | | | | | | 3110N | | | | | | | | | | 3720N | 0800N | 3720N | 0200N | | ver Land | | | | 08000E | | | | | M00600 | M00600 | M00600 | | W00600 | | | | 02400E | | W00790 | | | | | | | | 02400E | 09700E | 02400E | 09700E | | nically o | | | | 0500N | | | | | 5100N | 5100N | 5100N | . * | 5100N | | | | 3425N | | 4108N | | | | | | | | 3425N | 0610N | 3425N | 0610N | | Waypoints to Avoid Flying Supersonically over Land | OEOOOJA | W00750 | 03500W | 05740E | | | | | 05000W | 05000W | 05000W | 00600W | 05000W | 00600W | | | 01900E | | 05000W 4108N | W00600 | W00600 | M00600 | W00900 | | 08000E | | 03325E | 08000E | 03325E | 08000E | | oid Flying | 1700V | 4108N | 2000S | 1930N | | | | | 4700N | 4700N | 4700N | 4800N | 4700N | 4800N | | | 4000N | | 4700N | 5100N | 5100N | 5100N | 4800N | | 0500N | | 3110N | 0500N | 3110N | 0500N | | nts to Ave | W (00000 | 00600W 4108N | 05200W 2000S | 03440E | W00600 | | | | 06700W 4700N | 06700W 4700N | 06700W 4700N | 06700W 4800N | 06700W 4700N | 06700W | 06700W | | 01221E 4000N | | 00500W 4700N | 07823W | 07823W | 07823W | 07823W | | 05740E | 05740E | 03440E | 05740E | 03440E | 05740E | | Waypoil | 100 | 4800N | 36008 | 2845N | 5100N | | | | 4108N | 4530N | | N0009 | 3226N | 3226N | 3226N | 3226N | | 1930N | 1930N | 2845N | 1930N | 2845N | 1930N | | 욘 | \ \frac{1}{2} | N
N | KR | BKK | AMS | LIS | MAD | ROM | AMS | BRU | FRA | GVA | LON | PAR | ROM | SEA | BAH | Η | NYC | AMS | FRA | LON | PAR | SEA | BKK | BOM | LON | N
N
N | PAR | SIN | | per week From | 1007 | 7 815 | 14 BUE | 14 CAI | 2 CCS | 2 CCS | 14 CCS | 2 CCS | 7 CHI | 7 CHI | 35 CHI | 14 CHI | 42 CHI | 14 CHI | 14 CHI | 91 CHI | 21 CPH | 7 CPH | 7 CPH | 7 DFW | 14 DFW | 42 DFW | 14 DFW | 21 DFW | | 14 DHA | | 49 DHA | 7 DHA | 35 DHA | | | 03440E | W000080 | | |--|--|--|--------------------------| | | 2845N | 6230N | | | | 03325E | 07500W 6230N | 15400E | | | 9110N | N0069 | 3230S | | | 02400E | 07000W 6300N | 15500E | | | 3425N | 6200N | 2500S | | M00600
M00600 | 01947E
06700W
06700W | 06700W
06700W
06700W
06500W 6200N
06700W | 11700E
15500E | | 5100N
5100N
5100N |
3720N
4108N
4108N
4108N | 4108N
4108N
6100N
6108N | 0730N
2000S | | 05200W
01700W
01700W
00756W
05000W 5100N
05000W 5100N | 01900E 3720N
05000W 4108N
05000W 4108N
02000W
05000W 4108N | 05000W 4108N
05000W 4108N
05000W 4108N
04500W 6100N
05000W 4108N | 12200E
15200E | | 3600S
4000N
4000N
4700N
4700N
4700N | | 4700N
4700N
4700N
5800N
4700N | 0600N | | 03500W 3600S
02000W 4000N
01700W
01700W
01700W 3701N
06700W 4700N
06700W 4700N | 01221E
00900W
00900W
01700W
00900W | 00900W 4700N
00900W 4700N
00500W 5800N
00900W 4700N | 12600E
14700E | | 2000S
2000N
2000N
4000N
4000N
4108N
4108N | 5100N
5100N
5100N
4000N
5100N | 5100N
5100N
5100N
6000N
5100N | 0500N | | BUE
FRA
LON
MAD
PAR
ROM
FRA
LON
PAR
SEA | BAH
BOS
CHI
DFW
DKR
DTW
HEL | NYC
WAS
YMQ
YYC
YYZ
HNL | SIN
SYD
TYO | | 14 DKR
14 DKR
14 DKR
14 DKR
56 DKR
14 DKR
14 DKR
70 DTW
70 DTW
70 DTW
73 FRA | 42 FRA
14 FRA
35 FRA
14 FRA
14 FRA
35 FRA
28 FRA | 91 FRA
21 FRA
7 FRA
35 FRA
21 FRA
35 GUM
14 GUM | 7 GUM
7 GUM
14 GUM | | | | | at . | | 05740E | | | | | | | |--|---|--|----------------------------|---|-------------------------------------|----------------------------| | 1930N | | | | | | | | 03440E
03440E | | | i
6
6
6 | 15400E | | | | 2845N
2845N | | | | 3230S | | | | 03325E
03325E | | | | 15500E | | | | 3110N
3110N | | | 1 | 2500S | | | | 02400E
02400E | | | 14800E
16500W | 15500E | | | | 3425N
3425N | | | 4600N
5730N | 2000S | | | | 07823W
01947E
01947E
06700W | | | | 15200E | | | | 3226N
3720N
3720N
4108N | | | 5910N
4600N | 1000S | | | | 05000W
01900E
05000W | 06700W | 06700W | 13230E
14200E | 14700E 1000S | | 12500E | | 4700N
4000N
4700N | 14
N8014 | 4108N | 7200N
3500N | 0330S | | 3500N | | 00900W 4700N
01221E 4000N
01221E 4000N
00900W 4700N | 05000W | 05000W 4108N | | | 16500E | 12500E | | 5100N
4530N
4530N
5100N | 4800N
4700N | 4700N | 7200N
2000N | 2000N
2000N | 2500S | 3000N | | | NYC
YMQ
AMS
BRU | | | SYD
TYO
GUM
LAX | MEL
OSA
PHX | PPT
SEA
SEL | | 7 GVA
7 GVA
7 GVA | 14 GVA
28 GVA
7 GVA
7 HEL
7 HEL | 35 HEL
70 HEL
7 HEL
35 HEL
7 HEL | 168 HEL
7 HKG
14 HKG | 77 HKG
203 HKG
140 HNL
35 HNL
350 HNL | 28 HNL
35 HNL
98 HNL
7 HNL | 49 HNL
28 HNL
49 HNL | W00600 | | | | | | | | | | | | | | 03440E | | | | 2845N 03440E | | |---------|---------|--------|---------|--------|--------|--------|-------|---------|--------------|--------------|-------|--------|--------|---------|--------|--------------|--------|-------|-------|--------|--------------|--------|--------|---------------|--------------|--------|--------|--------------|--------| | | | | | | | | | | | 04500W 5100N | | | | | | | | | | | | | | 2845N | | | | | | | | | | | | | J | | | | 04500W | | | | | | | | | | | | | | 03325E | | | | 03325E | | | | | | | | | | | | | 06500W 5800N | | | | | | | | | | | | | | 3110N | | | | 3110N | | | | | | | | | | | | | 06500W | | | | | | | | | | | | | | 02400E | | | | 02400E | | | | | | | ٠ | | | | | | 07000W 6100N | | | | | | | | | | | | | | 3425N | | | | 01947E 3425N | | | | | | | | | | | | 10500W | 07000W | | | | | | 11800W | | | | | 03500W | 01000W | | 01947E | 06700W | 06700W | | 01947E | | | | | | | | | | | | 11500W 1500N | 07500W 6200N | , | | | | | 11500W 3000N | | | | | 03200W 2000S | 8500N | | 3720N | 05000W 4108N | 4108N | | 3720N | | | | | | | | 05740E | 13700E | | | 11500W | 07500W | | | | | | 11500W | | | | | 03200W | 00300E | 07823W | 01900E | 05000W | 05000W | 07823W | 01900E | 02000W | | | | | | | 1930N | 3300N | | | 2500N | 000E9 | | | | | | 10500W 2500N | | | | | 07308 | 6230N | 3226N | 4000N | 4700N | 4700N | 3226N | 4000N | 2000N | | | 16500E | | | | 08000E | 10800E | | | 11800W | W00080 | | | | | | 10500W | 08300W | | | | 01800W | 00300E | W00600 | 01221E | W00600 | W00600 | M00600 | 01221E | 01700W | | | 2500S | | | | 0500N | N0080 | | | 3000N | 6230N | | | | | | 1500N | 0500S | | | | 3000N | 5700N | 5100N | 4530N | 5100N | 5100N | 5100N | 4530N | 4000N | | SFO | SYD | TPE | TYO | YVR | BAH | TYO | 잂 | HNH | MI | LON | NYC | OSA | PPT | TYO | YYC | LAX | MIA | RIO | CCS | NYC | RIO | ANC | ATL | BAH | BOS | 핑 | DFW | DHA | DKR | | 133 HNL | 189 HNL | 28 HNL | 371 HNL | 35 HNL | 63 JKT | 35 JKT | 7 JNB | 350 LAX | 7 LAX | 49 LAX | 7 LAX | 21 LAX | 21 LAX | 357 LAX | 42 LAX | 7 LIM | 21 LIM | 7 LIM | 7 LIS | 14 LIS | 14 LIS | 7 LON | 35 LON | 26 LON | 42 LON | 42 LON | 42 LON | 21 LON | 14 LON | | 08000W | | 08000W | | W00080 | 08000W | | | | | | | | | | | | | | | |---------------------------|----------------------------|------------------------------|---------------------------|------------------------|--------------|------------------|------------|--------|--------|--------|--------------|--------|--------|---------------|--------|--------|--------|--------|--------| | 07500W 6230N | | 07500W 6230N
07500W 6230N | | 07500W 6230N | 07500W 6230N | | | | | | | | | | | | | | ÷ | | 07000W 6300N | | 07000W 6300N
07000W 6300N | | 07000W 6300N | 07000W 6300N | | × | | | | | | | | | *a | | | | | 06500W 6200N | | 06500W 6200N
06500W 6200N | | 06700W
06500W 6200N | 6200N | | | | | | | | | | | | | | | | W00590 | 06700W | 06500W
06500W | 06700W
06700W | 06700W
06500W | 06500W | 06700W | | | | | 03500W | | | | | | | | | | 4108N
6100N | 4108N
4108N | 6100N
6100N | 4108N
4108N | 4108N
6100N | 6100N | 4108N | | | | | 20002 | | | | | | | | | | 05000W 4108N | 05000W 4108N | 04500W 6100N
04500W 6100N | 05000W 4108N | 05000W
04500W | 04500W | 05000W | | | | | 02000W 2000S | | | | | | | | | | 4700N
5800N | 4700N
4700N | 5800N
5800N | 4700N
4700N | 4700N
5800N | 5800N | 4700N | | | | | 2700N | | | | | | | | | | 00900W 4700N | W00600
W00600 | W00600 | W00600
W00600 | W00600 | W00600 | M00600 | 01700W | | | 06700W | 00756W | 16500E | | W00900 | 08300W | W00600 | | W00900 | W00580 | | 5100N
5100N | 5100N
5100N
5100N | 5100N
5100N | 5100N
5100N
5100N | 5100N
5100N | 5100N | 5100N | 4000N | | | 4108N | 3701N | 2500S | | 4800N | 0500S | 5100N | | 4800N | 0500S | | DTW
HEL
LAX | MIA
MSP
NYC | SEA | SJU
STL
WAS | YMQ | YYC | XYZ
CCS | DKA
PKA | MEX | MIA | NYC | SIO I | N
H | MAD | FRA | M | LON | MAD | PAR | SCL | | 7 LON
70 LON
49 LON | 49 LON
7 LON
182 LON | 7 LON
21 LON | 28 LON
7 LON
42 LON | 14 LON
7 LON | 1 LON | 49 LON
14 MAD | 14 MAD | 14 MAD | 14 MAD | 35 MAD | 21 MAD | 28 MEL | 14 MEX | 28 MIA | 21 MIA | 49 MIA | 14 MIA | 14 MIA | 14 MIA | | Flights | | | | | | | | | | | | |---------------|-----|--------|--|-----------|--------------|-----------|--------------|-------|--------|-------|--------| | per week From | ٥ | Waypoi | Waypoints to Avoid Flying Supersonically over Land | id Flying | Superso | nically o | ver Land | | | | | | | | | | | | | | | | | | | 14 MNL | AKL | S0880 | 14700E | 1000S | 15200E | | | | | | | | 7 MNL | BAH | N0080 | 10800E | 0610N | 09700E | 0500N | 08000E | 1930N | 05740E | | | | 49 MNL | DHA | 0800N | 10800E | 0610N | 09700E | 0500N | 08000E | 1930N | 05740E | | | | 14 MNL | ΉČ | | | | | | | | | | | | 35 MNL | HNH | | | | | | | | | | | | 21 MNL | SYD | S0880 | 14700E 1000S | 1000S | 15200E | 2000S | 15500E | 2500S | 15500E | 3230S | 15400E | | 14 MOW | NYC | N0009 | 00500W 4700N | 4700N | 05000W 4108N | 4108N | 06700W | | | | | | 7 MRU | SIN | | | | | | | | | | | | 7 MRU | TPE | N0080 | 10800E | | | | | | | | | | 7 MSP | AMS | 4108N | 06700W | 4700N | 05000W | 5100N | W00600 | | | | | | 7 MSP | LON | 4108N | 06700W 4700N | 4700N | 05000W | 5100N | W00600 | | | | | | 14 MSP | SEA | | | | | | | | | | | | 7 NBO | BOM | S0800 | 04500E | | | | | | | | | | 35 NYC | AMS | 4108N | 06700W | 4700N | 05000W | 5100N | W00600 | | | | | | 7 NYC | ATH | 4108N | 06700W | 4600N | 05000W 4600N | 4600N | 00800W 4450N | 4450N | 00043W | | | | 7 NYC | BOG | 2600N | 07600W | | | | | | | | | | 28 NYC | BRU | 4108N | 06700W 4700N | 4700N | 05000W | 5100N | W00600 | | | | | | 7 NYC | BND | 4108N | W00790 | 4800N | W00900 | | | | | | | | 7 NYC | CPH | 4108N | 06700W | 4700N | 05000W | N0009 | 00500W | | | | | | 91 NYC | FRA | 4108N | 06700W | 4700N | 05000W | 5100N | W00600 | | | | | | 28 NYC | GVA | 4108N | 06700W 4800N | 4800N | W00900 | | | | | | | | 7 NYC | H | 4108N | W00790 | 4700N | 05000W | | | | | | | | 7 NYC | Ϋ́ | | | | | | | | | | | | 14 NYC | FIS | | | | | | | | | | | | 182 NYC | LON | 4108N | 06700W 4700N | 4700N | 05000W 5100N | 5100N | W00600 | | | | | | 35 NYC | MAD | 4108N | 06700W | | | | | | | | | | 14 NYC | MOW | 4108N | 06700W | 4700N | 05000W | N0009 | 00500W | | | | | | 7 NYC | OSF | 4108N | 06700W | 4700N | 05000W | | | | | | | | 77 NYC | PAR | 4108N | 06700W 4800N | 4800N | W00900 | | | | | | | | 91 NYC | ROM | 4108N | 06700W 4600N | 4600N | 00800W | | | | | | | | | 05740E | | | |--|--|--|--| | | 1930N | | | | | 03440E
03440E | | 0800080 | | | 2845N
2845N
2845N | | 6230N | | | 03325E
03325E | | 07500W 6230N | | | 3110N
N011E
N011E | | N00000 |
 | 02400E
02400E | | 07000W 6300N | | | 3425N
3425N
3425N | | 06500W 6200N | | 01000W | 01947E
01947E | M00Z90 | 06500W | | 8500N | 3720N
3720N
3720N | | 6100N
4108N | | 05000W
05000W
05000W
10500E
06700W | 01900E
01900E
06700W
07823W | 05000W 4108N
06700W
06700W | 04500W 6100N
05000W 4108N
14052E | | 4700N
4700N
4700N
0750N
4108N
6230N | | | 5800N
4700N
3816N | | 06700W 4700N
06700W 4700N
06700W 4700N
13700E 0700N
05000W 4108N | 01221E 4000N
01221E 4000N
00600W 4108N
00600W 3226N
01221F 4000N | 01700W
00900W 4700N
00600W 4108N
00600W 4108N
00600W 4108N | 00600W 5800N
00900W 4700N
17900W 3816N | | 4108N
4108N
4108N
3300N
4700N
5700N | 4530N
4800N
4800N
4800N
4800N | 4800N
4800N
4800N
4800N
4800N
4800N | 4800N
5100N
5000N | | SEA
SNN
STO
WAW
HNL
LAX
SIN
NYC
ANC | BOM
BOM
BOS
CHI
DFW | DKR
DTW
HEL
MIA
NYC
SJU
WAS | YYZ
YYZ
SEL
TYO
TYO | | 175 NYC
14 NYC
7 NYC
98 OSA
21 OSA
49 OSA
7 OSL
7 PAR | 7 PAR
7 PAR
7 PAR
14 PAR
14 PAR
7 PAR | 49 PAR
14 PAR
35 PAR
14 PAR
77 PAR
56 PAR
42 PAR | 14 PAR
7 PAR
21 PDX
21 PDX
7 PEK
21 PER | | | | | | | 7 PHX HNL 14 PPT 4KL 14 PPT 4KL 14 PPT 6UM 49 PPT HNL 21 PPT 1 2 HO 7 PPT 3FO | er week From To | Waypoi | Waypoints to Avoid Flying Supersonically over Land | -lying Sup | ersonic | cally ov | er Land | | | |--|-----------------|--------|--|------------|---------|----------|--------------|-------|-------------| | MML LAX SFO SFOOW JNB LIM LAX SFO SFOOW STOOL OFFOOW 3701N OO756W STOON OO800W 4108N OFFOOW TLV 3700N O0800W 00800W O0800W 4108 | • | | | | | | | | | | AKL GUM HINL LIAX SFO SYD DKR 2000S 03500W 0730S 03200W 3000N 01800W MAD 2000S 03500W 2700N 02000W 3701N 00756W CCS CHI 4108N 06700W 4108N 01700W HEL NYC 4600N 01200E 3426N 05700W MIA 0500S 08300W 4108N 06700W MIA 0500S 08300W 4108N 05700W MIA 0500S 08300W 4108N 05700W MIA 0500S 08300W 4108N 07500W 6200N 07000W 6100N 06500W 5800N MSP NYC SEL 6000N 17900W 3816N 14052E TYO 5000N 17900W MAS WAS | | | | | | | | | | | GUM HNL LAX SFO SYD DKR 2000S 03500W 0730S 03500W 0730S 03500W 0770SW MAD 2000S 03500W 0770SW MAD 2000S 03500W 0770SW MAD 2000S 03500W 0770SW MAD 2000S 03500W 0770SW 0770SW MAD 2000S 03500W 0770SW 0770SW MAD CCS CHI 4108N 00756W 4108N 0770SW MAD CCS CHI 4108N 0770SW 4108N 0770SW MAD CCS CHI 4108N 0770SW 4108N 0770SW MAD CCS CHI 4108N 0770SW 4108N 0770SW MAD CHI CM 1790W 4108N 0750W 6200W 6300N 6300W 630W 63 | | | | | | | | | | | HNL LAX SFO SYD DKR 2000S 03500W JNB LIM LIS 2000S 03500W 0730S 03200W 3701N 01800W MAD 2000S 03500W 2700N 02000W 3701N 00756W CCS CHI 4108N 06700W HEL NYC 4600N 00800W 4108N 06700W TLV 3700N 00800W 4108N 06700W MAA 0500S 08300W CHI DFW CHI DFW CHI LON 6230N 03000W 4108N 06700W MAA 0500S 08300W HEL LON 6230N 17900W 3816N 14052E TYO 5000N 17900W 3816N 14052E TYO 5000N 17900W MASP NYC SEL 5000N 17900W MASP | | | | | | | | | | | LAX SFO SYD | | | | | | | | | | | SFO SFO SYD SYD JNB LIM LIS 2000S 03500W 7700N 3000N 3701N 01800W LIS 2000S 03500W 2700N 2700N 3701N 00756W CCS CHI 4108N 6700W 4108N 6700W 4108N 6700W DKR 3701N 00560W 4108N 66700W 7100W 8100N 8100N YYZ 5100N 00900W 4108N 66700W 8700W 8000W 6700W MIA 650S 08300W 4108N 06700W 8700W 8000W 6500W 5600W 5600W MIA 650S 08300W 4108N 07500W 6200W 6000W 600 | | | | | | | | | | | SYD DKR 2000S 03500W ADDRA AD | | | | | | | | | | | DKR 2000S 03500W JNB LIN CLS 2000S 03500W 0730S 03200W 3701N 00756W CCS CCS CHI 4108N 06700W 1700W 1700W 1700W DKR 3701N 00756W 4000N 01700W 1700W 1700W 1700W MIA 5100N 00900W 4108N 06700W 1700W 1700W 1700W 1700W 1700W 1700W 1700W 1700W 1405ZE CHI LON 6200N 4106ZE 07000W 6200W 6500W 5800N MSP MSP ROSOOW 4106ZE 1405ZE 1405ZE 1405ZE 1405ZE SEL 5000N 17900W 381GN 1405ZE 1405ZE 1405ZE 1405ZE | | | | | | | | | | | LIS 2000S 03500W 2700N 30200W 3000N 3000W 3000W LIS 2000S 03500W 2700N 02000W 3701N 00756W CCS CHI 4108N 06700W 4000N 01700W 1 DKR 3701N 00756W 4000N 4108N 06700W TLV 3700N 01200E 3425N 02400E YYZ 5100N 4108N 06700W CHI ADDW HNL BDFW LON 6230N 6200W MSSON 4108N 07000W 6200N MSP ASSON 4105C 4105C MSSON 4108N 6200N 6200W 6200W MSSON 4108N 6200W 6200W 6200W 6200W MSSON 4108N 6200W 6200W 6200W 6200W 6200W MSSON 4108N 4105E 4105E 6200W 6200W 6200W | | | 03500W | | | | | | | | LIS 2000S 03500W 2700N 30200W 3000N <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | | | | | | | | | | | LIS 2000S 03500W 0730S 03200W 3701N 01800W CCS CHI 4108N 06700W 3701N 00756W 90756W CHI 4108N 06700W 01700W 1700W 1700W NYC 4600N 00800W 4108N 06700W 1700W NYC 4600N 00800W 4108N 06700W 18000W NYC 5100N 00800W 4108N 06700W 18000W 60700W DFW 1000 00800W 4108N 06700W 14050 14050 14050 MSP 1000 17900W 3816N 14052E 14050 14050 14050 NYC 17900W 17900W 17900W 14052E 14050 14050 14050 NYAS 17900W 17900W 17900W 14050 14050 14050 14050 14050 14050 14050 14050 14050 14050 14050 14050 14050 14050 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | | MAD 2000S 03500W 2700N 3701N 00756W CCS CHI 4108N 06700W 1700W 1700W 1700W DKR 3701N 00756W 4000N 01700W 1700W 1700W HEL NYC 4000N 4108N 06700W 1700W 1700W TLV 3700N 01200E 3425N 02400E 1700W 1700W YYZ 5100N 00900W 4108N 06700W 1000 1000 CHI DFW 1000 03000W 4108N 07500W 6200N 07000W 6100N 06500W 5800N MSP NYC 17900W 3816N 14052E 14052C 14050C | | | 03500W 073 | | 30 W 30 | Nooc | 01800W | | | | CCS CHI 4108N 06700W CHI 4108N 06756W 4000N 01700W HEL NYC 4600N 4108N 66700W NYC 5100N 00900W 4108N 66700W YYZ 5100N 00900W 4108N 66700W MIA 0500S 08300W 4108N 66700W CHI DFW Analysis Analysis Analysis LON 6230N 08000W 6300N 6300N 6200N 6500W 5800N MSP NYC SEL 5000N 17900W 3816N 14052E Analysis TYO 5000N 17900W 14052E Analysis Analysis | | | 03500W 270 | | 30W 37 | 701N | 00756W | | | | CHI 4108N 06700W DKR 3701N 00756W 4000N 01700W HEL NYC 4600N 00800W 4108N 06700W TLV 3700N 01200E 3425N 02400E YYZ 5100N 01200E 3425N 06700W MIA 0500S 08300W 4108N 06700W CHI NIA ANDEW ANDEW ANDEW LON 6230N 17900W 3816N 14052E SEL 5000N 17900W 3816N 14052E TYO 5000N 17900W 3816N 14052E | | | | | | | | | | | DKR 3701N 00756W 4000N 01700W HEL NYC 4600N 4108N 06700W TLV 3700N 01200E 3425N 02400E YYZ 5100N 00900W 4108N 06700W MIA 0500S 08300W 4108N 06700W CHI ANDEW ANDEW ANDEW ANDEW DTW ANDEW ANDEW ANDEW ANDEW NYC SCOON 17900W 3816N 14052E TYO SOOON 17900W 3816N 14052E | | | 06700W | | | | | | | | HEL NYC 4600N 00800W 4108N 06700W TLV 3700N 01200E 3425N 02400E YYZ 5100N 00900W 4108N 06700W MIA 0500S 08300W 4108N 06700W 6700W 6800W CHI DFW ANY ANY ANY ANY ANY ANY ANY SEL 5000N 17900W 3816N 14052E ANY ANY TYO 5000N 17900W 3816N 14052E ANY TYO 5000N 17900W 3816N 14052E ANY | | | 00756W 40C | | Moc | | | | | | NYC 4600N 00800W 4108N 06700W TLV 3700N 01200E 3425N 02400E YYZ 5100N 00900W 4108N 06700W MIA 0500S 08300W 4108N 06700W CHI DFW ANA ANA ANA LON 6230N 17900W 3816N 14052E NYC SEL 5000N 17900W 3816N 14052E TYO 5000N 17900W 3816N 14052E ANA TYO 5000N 17900W 3816N 14052E ANA | | | | | | | | | | | TLV 3700N 01200E 3425N 02400E YYZ 5100N 00900W 4108N 06700W MIA 0500S 08300W 4108N 06700W 6700W 6100N 66500W 5800N DFW HNL COMM 6230N 07500W 6200N 67000W 6100N 06500W 5800N MSP NYC SEL 5000N 17900W 3816N 14052E 14052E TYO 5000N 17900W 3816N 14052E 14052E 14052E WAS NYC NYC 17900W 17900W 17900W 17900W 17900W | | | 00800W 410 | | Moc | | | | | | YYZ 5100N 00900W 4108N 06700W MIA 0500S 08300W 4108N 06700W CHI DFW PW PW PW DTW HNL PW PW PW LON 6230N 08000W 6300N 07500W 6200N 6500W 5800N MSP NYC PW PW PW PW PW PW TYO 5000N 17900W 3816N 14052E PW PW WAS NAS PW PW PW PW PW PW | | | | | 30E | | | | | | MIA 0500S 08300W CHI DFW DFW HNL LON 6230N 08000W 6300N 07500W 6200N 6500W 5800N MSP NYC
SEL 5000N 17900W 3816N 14052E TYO TYO NAS TYO 5000N 17900W 3816N 14052E TYO WAS | | | | | Moc | | | | | | CHI DTW HNL LON 6230N 08000W 6300N 07500W 6200N 07000W 6100N 06500W 5800N MSP NYC SEL 5000N 17900W 3816N 14052E TYO 5000N 17900W WAS | | | 08300W | | | | | | | | DFW DTW HNL LON 6230N 08000W 6300N 07500W 6200N 06500W 5800N MSP NYC SEL 5000N 17900W 3816N 14052E TYO 5000N 17900W 3816N 14052E TYO 5000N 17900W | | | | | | | | | | | DTW HNL LON 6230N 08000W 6300N 07500W 6200N 6500W 5800N MSP NYC SEL 5000N 17900W 3816N 14052E TYO 5000N 17900W WAS | | | | | | | | | | | HNL LON 6230N 08000W 6300N 07500W 6200N 07000W 6100N 06500W 5800N MSP NYC SEL 5000N 17900W 3816N 14052E TYO 5000N 17900W WAS | | | | | | | | | | | LON 6230N 08000W 6300N 07500W 6200N 07000W 6100N 06500W 5800N MSP NYC SEL 5000N 17900W 3816N 14052E TYO 5000N 17900W WAS | | | | | | | | | | | MSP NYC SEL 5000N 17900W 3816N TYO 5000N 17900W WAS | | | 08000W 630 | | 30W 62 | | 07000W 6100N | 5800N | 04500W 5100 | | NYC
SEL 5000N 17900W 3816N
TYO 5000N 17900W
WAS | | | | | | | | | | | SEL 5000N 17900W 3816N
TYO 5000N 17900W
WAS | | | | | | | | | | | TYO 5000N
WAS | | | 17900W 381 | | 52E | | | | | | | | | 17900W | W00600 | | | 12200E | |--|---------------------------------------|---------------------------------------|--|--| | | 04500W 5100N | | | 14700E
14700E 2000N | | | 06500W 5800N 0 | 15500E
05740E
05740E | 03325E | 15200E 0330S 1 | | 10800E | 07000W 6100N 06 | 2000S
1930N
1930N | 12500E
03440E 3110N 03
00900W | 15500E 1000S 16
15500E 1000S 16 | | 12500E
17900W
17900W
12500E 0800N 10
17900W | 07500W 6200N 07 | 1000S
0500N
0500N
0500N | 3500N
2845N
7 5100N | 15500E 2000S 15
15500E 2000S 15 | | 3000N
5000N
3000N
5000N | 08000W 6300N 0750 | 0500S
0610N
0600N
0600N | 3300N
3300N
4108N
4700N
4700N | 2500S
2500S | | 3500N 12500E
3816N 14052E
3816N 14052E
3500N 12500E
3816N 14052E | | | 0800N 10800E
0500N 08000E
0700N 10800E
5100N 00900W
4700N 05000W
4700N 05000W
4108N 06700W | 3230S 15400E
3230S 15400E
2500S 16500E | | SEL
SEL
SEL
SEL
SFO | S S S S S S S S S S S S S S S S S S S | N N N N N N N N N N N N N N N N N N N | 7 SIN SEL
7 SIN TLV
14 SIN TPE
224 SIN TYO
28 SJU LON
14 SJU MAD
56 SJU PAR
7 SNN BOS
14 SNN NYC
7 STL LON
7 STC NYC | SYD
SYD
SYD | ш | . g
. s | | |-----------------|---------|--------|--------|--------|--------|--------|--------|---------|--------|--------|--------|--------------|---------|---------|--------------|---------|--------|-------|--------|---------|---------|---------|---------|---------|---------|--------------|--------------|--------| | | | | | | | | | Ş | | | | | | | | | | | | | | | | | | 03440E | 2845N | | | | 14700E | 03325E | *
* | | | 03308 | 3110N | | | | 15200E | 15400E | | 08000E | | | | | | | | | 02500E | | | | | | | | | | | 15400E | | | 02400E | | | | 10008 | 05008 | | 0500N | | | | | | | | | 7200N | | | | | | | | | | | 3230S | | | 3425N | | | | 15500E 1000S | 15500E | | 05740E | | | | | | | | | 13230E | | | | | | | | | | | 15500E | | | 01947E | W00600 | W00600 | | 2000S | 2000S | | 1930N | | | | | | | | | 7200N | | | | | | | | | | | 2500S | | | 3720N | 5100N | 5100N | | 15500E | 15500E | 01200E | 03440E | 16500W | | | | | | 16500W | | 14300E 7200N | | | 10800E | | | | | | | 10500E | 15500E | | | 01900E | 05000W 5100N | 05000W | | 2500S | 2500S | 3700N | 2845N | 5730N | | | | | | 5730N | | 5910N | | | 0800N | | | | | | | 0700N | 2000S | | | 4000N | 4700N | 4700N | | 15400E | 5400E | 02400E | | 14000E | | 10800E | 10800E | 13700E | | 14800E | | | 12500E | | 13700E 0800N | | | | | 17900W | | 13700E | | 13700E | 17900W | 01221E 4000N | 06700W 4700N | W00790 | | 3230S | 32305 | 3425N | 3110N | 3330N | | N0080 | 0800N | 3300N | | 4600N | | 4600N | 2000N | | 3300N | | | | | 5000N | | 3300N | S0050 | 3300N | | | | | | MNL | TYO | ROM | SIN | ANC | Į. | MRU | SIN | TYO | AKL | ANC | GUM | 里 | HKG | HNL | ,
도 | ΓĄΧ | PDX | PEK | PER | SEA | SFO | SIN | SYD | TPE | YVR | ВАН | FRA | NO | | 21 SYD
7 SYD | 140 SYD | 14 TLV | 7 TLV | 14 TPE | 28 TPE | 7 TPE | 14 TPE | 105 TPE | 35 TYO | 49 TYO | 14 TYO | 168 TYO | 203 TYO | 371 TYO | 35 TYO | 357 TYO | 21 TY0 | 7 TYO | 21 TY0 | 434 TYO | 308 TYO | 224 TYO | 140 TYO | 105 TYO | 133 TYO | 7 VIE | 21 WAS | 42 WAS | | Flights | | | 0 | 9 | | | | | | | |---------------|------------|--------|--------------|------------|--|---------|--------------|--------------|--------------|--------| | per week From | <u>1</u> 0 | Waypoi | nts to Avo | oid Flying | Waypoints to Avoid Flying Supersonically over Land | ally ov | er Land | | | | | | | | | | | | | | | | | 21 WAS | PAR | 4108N | 06700W 4800N | 4800N | W00900 | | | | | | | 42 WAS | SEA | • | | | | | | | | | | 7 WAW | NYC | 4700N | 05000W 4108N | 4108N | 06700W | | | | | | | 7 YMQ | AMS | 4108N | 06700W 4700N | 4700N | 05000W 5100N | N00 | W00600 | | | | | 7 YMQ | BRU | 4700N | 05000W | 5100N | W00600 | | • | | | | | 7 YMQ | FRA | 4108N | 06700W | 4700N | 05000W 5100N | N00 | W00600 | | | | | 7 YMQ | GVA | 4700N | 05000W | | | | | | | | | 14 YMQ | PON | 4108N | 06700W 4700N | 4700N | 05000W 5100N | N00 | W00600 | | | | | 42 YMQ | PAR | 4108N | 06700W 4800N | 4800N | W00900 | | | | | | | 35 YVR | Ħ | | | | | | | | | | | 7 YVR | PON | 6230N | 08000W | 000E9 | 07500W 6200N | NO0 | 07000W 6100N | 06500W 5800N | 04500W 5100N | W00600 | | 14 YVR | SEL | S000N | 17900W | 3816N | 14052E | | | | | | | 133 YVR | TYO | 2000N | 17900W | | | | | | | | | 14 YVR | XXZ | | | | • | | | | | | | 7 YYC | AMS | 6230N | 08000W 6300N | 000E9 | 07500W 6200N | Noo | 07000W 6100N | 06500W 5800N | 04500W 6000N | 00500W | | 35 YYC | FRA | 6230N | 08000W 6300N | 000E9 | 07500W 6200N | N00 | 07000W 6100N | 06500W 5800N | 04500W 6000N | 00500W | | 42 YYC | Ϋ́ | | | | | | | | | | | 7 YYC | NO | 6230N | 08000W 6300N | 000E9 | 07500W 6200N | Noo | 07000W 6100N | 06500W 5800N | 04500W 5100N | M00600 | | 14 YYC | PAR | 6230N | 08000W 6300N | 000E9 | 07500W 6200N | NOO | 07000W 6100N | 06500W 5800N | 04500W 4800N | W00900 | | 7 YYC | SFO | | | | | | | | | | | 14 YYZ | AMS | 4108N | 06700W 4700N | 4700N | 05000W 5100N | Noo | W00600 | | | | | 21 YYZ | FRA | 4108N | 06700W 4700N | 4700N | 05000W 5100N | Noo | W00600 | | | | | 49 YYZ | NO
NO | 4108N | 06700W 4700N | 4700N | 05000W 5100N | Noo | M00600 | | | | | Z Y Y Z | PAR | 4108N | 06700W 4700N | 4700N | 05000W 51 | 5100N | W00600 | | | | | Z A Y Z | ROM | 4108N | 06700W 5100N | 5100N | W00600 | | | | | | | 14 YYZ | Y | | | | | | | | | | #### Appendix D. HSCT Mission Profile Methodology The aerodynamics performance programs are able to provide HSCT performance for a pure supersonic or a pure subsonic mission. A method was developed to accommodate the city-pair routes in the Emissions Study Network which consist of routes with multiple mixed subsonic and supersonic segments. The method takes six subsonic and supersonic mission profiles of varying range and uses regression analysis to develop generalized performance for each mission segment as a function of weight or some in some cases an average is used. A summary of the parameters by segment are: Taxi-Out Time: .167 (hr) Distance: 0 (n miles) Fuel Burn Rate: Average of 6 data points (lbs/hr) NOX: Average of 6 data points for supersonic descent segment (lb/lb of fuel) CO: Average of 6 data points for supersonic descent segment (lb/lb of fuel) HC: Average of 6 data points for supersonic descent segment (lb/lb of fuel) Take-off & Subsonic Climb Speed: linear function of initial climb weight (n miles/hr) Time: Distance/Speed (hr) Distance: linear function of initial climb weight (n miles) Fuel Burn: linear function of initial climb weight (lbs/hr) NOX: Average of 6 data points for supersonic climb segment (lb/lb of fuel) CO: Average of 6 data points for supersonic climb segment (lb/lb of fuel) HC: Average of 6 data points for supersonic climb segment (lb/lb of fuel) End Altitude: Average of 6 data points (ft) Supersonic Climb Speed: linear function of initial climb weight (n miles/hr) Time: Distance/Speed (hr) Distance: logarithmic function of initial climb weight (n miles) Fuel Burn: linear function of initial climb weight (lbs/hr) NOX: Average of 6 data points for supersonic climb segment (lb/lb of fuel) CO: Average of 6 data points for supersonic climb segment(lb/lb of fuel) HC: Average of 6 data points for supersonic climb segment (lb/lb of fuel) End Altitude: Average of 6 data points (ft) Supersonic Cruise Speed: Average of 6 data points (n miles/hr) Time: Distance/Speed (hr) Distance: Total distance minus climb and descent segment distances (n miles) Fuel Burn: linear function of average cruise weight (lbs/hr) NOX: Average of 6 data points (lb/lb of fuel) CO: Average of 6 data points (lb/lb of fuel) HC: Average of 6 data points (lb/lb of fuel) Altitude: linear function of cruise weight (ft) Supersonic Descent Time: Average of 6 data points (hr) Distance: Average of 6 data points (n miles) Fuel Burn: Average of 6 data points (lbs/hr) NOX: Average of 6 data points for supersonic descent segment (lb/lb of fuel) CO: Average of 6 data points for supersonic descent segment (lb/lb of fuel) HC: Average of 6 data points for supersonic descent segment (lb/lb of fuel) Altitude: linear function of subsonic cruise weight (ft)
Subsonic Descent & Landing Time: Average of 6 data points (hr) Distance: Average of 6 data points (n miles) Fuel Burn: Average of 6 data points (lbs/hr) NOX: Average of 6 data points for supersonic descent segment (lb/lb of fuel) CO: Average of 6 data points for supersonic descent segment (lb/lb of fuel) HC: Average of 6 data points for supersonic descent segment (lb/lb of fuel) Taxi-In Time: .083 (hr) Distance: 0 (n miles) Fuel Burn Rate: Average of 6 data points (lbs/hr) NOX: Average of 6 data points for supersonic descent segment (lb/lb of fuel) CO: Average of 6 data points for supersonic descent segment (lb/lb of fuel) HC: Average of 6 data points for supersonic descent segment (lb/lb of fuel) Reserve Fuel Fuel: linear function of taxi weight (lbs) The parameters are calculated in a similar manner for a subsonic mission without the supersonic climb and descent segment, and the appropriate data for the subsonic cruise segment. For each city pair route in the Emissions Study Network, a set of segments were developed to fit within the overland and overwater points along the route. The mission landing weight is set equal to the operating empty weight + payload + reserve fuel. The take-off weight is set equal to the maximum take-off weight. The model iterates to solve for the take-off weight required to perform the mission and solves for the relevant mission parameters: time, distance, fuel, altitude, and emissions for each mission segment. The resulting performance for the example discussed in the city pair routing section (Frankfurt - Bangkok) is shown in the following table. In this example, the altered path distance is in excess of the 5,000 nautical mile design range of the Emission Study Airplane, thus requiring a stop in Bahrain. Table D-1. Mission Profile for FRA-BAH-BKK | | Cumulative | End | Cumulative | |----------------------------|------------|---------------|------------| | Segment | Distance | Altitude (ft) | Fuel (lb) | | | (nm) | | | | Taxi-out (FRA) | 0 | 0 | 2933 | | Subsonic climb | 41 | 36643 | 18894 | | Subsonic cruise | 321 | 37401 | 35421 | | Supersonic climb | 542 | 64988 | 63870 | | Supersonic cruise | 1588 | 67117 | 115802 | | Supersonic descent | 1710 | 40561 | 116594 | | Subsonic cruise | 2576 | 42150 | 157384 | | Subsonic descent | 2721 | 0 | 163161 | | Taxi-in (BAH) | 2721 | 0 | 164281 | | | | | | | Taxi-out (BAH) | 0 | 0 | 2933 | | Subsonic climb | 4.3 | 34662 | 20258 | | Supersonic climb & descent | 176 | 35258 | 32635 | | Subsonic cruise | 589 | 36264 | 58483 | | Supersonic climb | 832 | 63916 | 89989 | | Supersonic cruise | 3195 | 68675 | 206042 | | Supersonic descent | 3317 | 42041 | 206834 | | Subsonic descent | 3462 | 0 | 212611 | | Taxi-in (BKK) | 3462 | 0 | 213731 | # Appendix E. Altitude Distribution of Emissions This appendix contains the tables which summarize the different emission scenarios. For each of the scenarios considered, the fuel burned and emissions (NOx, CO, and hydrocarbons) were summed over latitude and longitude and tabulated as a function of altitude in 1 km altitude increments (the resolution of the data set). Cumulative fractions of fuel burned and emissions were calculated from the ground up to provide a simple way to evaluate how the emissions were distributed vertically. In addition, the effective emission index for each altitude band was calculated and tabulated. The global total of fuel burned and emissions were calculated and listed at the bottom of each table. Also, included is the effective emission index for NOx, CO, and hydrocarbons, globally averaged over all locations and altitudes. For the charts shown, the notation 1.00E+08 is equivalent to 1.00×10^8 . The emissions are in units of kilograms per year and the emission indices have units of grams of emissions per kilogram of fuel burned. US Standard Atmosphere (1976) pressures and temperatures were used in the calculations. These altitudes correspond to the geopotential altitudes of the US Standard Atmosphere grid. Table E-1. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the Mach 2.4 (Nominal El(NOx)=5) HSCT fleet only | Altitude Band
(km) | Fuel
(kg/year) | cum fuel
(%) | NOx
(kg/year) | cum NOx
(%) | HC
(kg/year) | cum HC
(%) | CO
(kg/year) | cum CO
(%) | EI(NOx) EI(HC) | ЕІ(НС) | EI(CO) | |-----------------------|-------------------|-----------------|------------------|----------------|-----------------|---------------|-----------------|---------------|----------------|--------|--------| | ç | 00° E |)
C | 1 505.07 | òc c | 90° | 700 | 775.07 | ,
00
11 | ۲
د | ď | | | - · | 2.241.403 | 6.9 % | 1.091+07 | 0.2.0 | Z.9Z. +00 | 0.0 | Z.11.101 | %
:- | 7 | 2 | 70.7 | | - 2 | 7.65E+08 | 3.9% | 6.28E+06 | 4.4% | 4.47E+05 | 11.9% | 2.92E+06 | 13.1% | 8.21 | 0.59 | 3.82 | | 2 - 3 | 7.65E+08 | 4.9% | 6.28E+06 | 5.7% | 4.47E+05 | 13.5% | 2.92E+06 | 14.4% | 8.21 | 0.59 | 3.82 | | 3 - 4 | 7.65E+08 | 5.9% | 6.28E+06 | 7.0% | 4.47E+05 | 15.1% | 2.92E+06 | 15.6% | 8.21 | 0.59 | 3.82 | | 4 - 5 | 7.65E+08 | %6.9 | 6.28E+06 | 8.2% | 4.47E+05 | 16.6% | 2.92E+06 | 16.9% | 8.21 | 0.59 | 3.82 | | 5 - 6 | 7.65E+08 | 7.9% | 6.28E+06 | 9.5% | 4.47E+05 | 18.2% | 2.92E+06 | 18.1% | 8.21 | 0.59 | 3.82 | | 2 - 9 | 7.65E+08 | 8.9% | 6.28E+06 | 10.7% | 4.47E+05 | 19.8% | 2.92E+06 | 19.4% | 8.21 | 0.59 | 3.82 | | 7 - 8 | 7.65E+08 | %6.6 | 6.28E+06 | 12.0% | 4.47E+05 | 21.4% | 2.92E+06 | 20.6% | 8.21 | 0.59 | 3.82 | | 6 -
8 | 7.65E+08 | 10.9% | 6.28E+06 | 13.2% | 4.47E+05 | 23.0% | 2.92E+06 | 21.9% | 8.21 | 0.59 | 3.82 | | 9 - 10 | 1.64E+09 | 13.1% | 1.36E+07 | 16.0% | 8.00E+05 | 25.8% | 5.87E+06 | 24.4% | 8.30 | 0.49 | 3.59 | | 10 - 11 | 3.13E+09 | 17.2% | 2.61E+07 | 21.2% | 1.41E+06 | 30.8% | 1.11E+07 | 29.1% | 8.34 | 0.45 | 3.53 | | 11 - 12 | 2.61E+09 | 20.6% | 2.19E+07 | 25.6% | 1.14E+06 | 34.8% | 7.82E+06 | 32.5% | 8.38 | 0.44 | 3.00 | | 12 - 13 | 4.75E+09 | 26.8% | 3.97E+07 | 33.5% | 2.05E+06 | 45.0% | 1.65E+07 | 39.5% | 8.36 | 0.43 | 3.48 | | 13 - 14 | 1.52E+09 | 28.8% | 1.31E+07 | 36.1% | 4.83E+05 | 43.8% | 9.98E+05 | 40.0% | 8.61 | 0.32 | 99.0 | | 14 - 15 | 1.52E+09 | 30.8% | 1.31E+07 | 38.7% | 4.83E+05 | 45.5% | 9.98E+05 | 40.4% | 8.61 | 0.32 | 99.0 | | 15 - 16 | 1.52E+09 | 32.8% | 1.31E+07 | 41.4% | 4.83E+05 | 47.2% | 9.98E+05 | 40.8% | 8.61 | 0.32 | 99.0 | | 16 - 17 | 1.52E+09 | 34.7% | 1.31E+07 | 44.0% | 4.83E+05 | 48.9% | 9.98E+05 | 41.3% | 8.61 | 0.32 | 99.0 | | 17 - 18 | 1.56E+09 | 36.8% | 1.33E+07 | 46.6% | 4.95E+05 | 20.6% | 1.14E+06 | 41.7% | 8.51 | 0.32 | 0.73 | | 18 - 19 | 7.40E+09 | 46.5% | 4.35E+07 | 55.3% | 2.17E+06 | 58.3% | 1.90E+07 | 49.6% | 5.88 | 0.29 | 2.56 | | 19 - 20 | 1.86E+10 | 70.8% | 1.02E+08 | 75.7% | 5.36E+06 | 77.2% | 5.27E+07 | 72.4% | 5.48 | 0.29 | 2.84 | | 20 - 21 | 2.23E+10 | 100.0% | 1.21E+08 | 100.0% | 6.44E+06 | 100.0% | 6.43E+07 | 100.0% | 5.43 | 0.29 | 2.88 | | 21 - 22 | 2.97E+07 | 100.0% | 1.61E+05 | 100.0% | 8.57E+03 | 100.0% | 8.56E+04 | 100.0% | 5.42 | 0.29 | 2.88 | | | | | | | | | | | | | | | Global Total | 7.64E+10 | | 5.00E+08 | | 2.83E+07 | | 2.33E+08 | | 6.54 | 0.37 | 3.05 | Table E-2. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the Mach 2.4 (Nominal EI(NOx)=15) HSCT fleet only | Altitude Band
(km) | and | Fuel
(kg/year) | cum fuel
(%) | NOx
(kg/year) | cum NOx
(%) | HC
(kg/year) | cum HC
(%) | CO
(kg/year) | cum CO
(%) | EI(NOx) EI(HC) | EI(HC) | EI(CO) | |-----------------------|-------------|-------------------|-----------------|------------------|----------------|-----------------|---------------|-----------------|---------------|----------------|-------------|--------| | c | - | 2 24E±00 | %0 C | 3 32E+07 | 2 4% | 90E±08 | 10.3% | 2 77E±07 | 11 8% | 14.86 | | 12.37 | |) . + | - c | 7.655.08 | %0.5
%0.6 | 1 7/15 107 | 3.4% | 7.47E±05 | 11 0% | 2 92E+06 | 13 1% | 22.70 | ر
د
د | 3 80 | | - 0 | 1 65 | 7.03E+00 | 0.5% | 1 745-107 | %
% | 4.47E±05 | 13.5% | 2.92E+00 | 14 4% | 22.70 | 69.0 | 3.82 | | ၊
I က | , 4 | 7.65E+08 | 2.6% | 1.74E+07 | 6.3% | 4.47E+05 | 15.1% | 2.92E+06 | 15.6% | 22.70 | 0.59 | 3.82 | | 4 | Ŋ | 7.65E+08 | %6.9 | 1.74E+07 | 7.6% | 4.47E+05 | 16.6% | 2.92E+06 | 16.9% | 22.70 | 0.59 | 3.82 | | 5 . | 9 | 7.65E+08 | 7.9% | 1.74E+07 | 8.9% | 4.47E+05 | 18.2% | 2.92E+06 | 18.1% | 22.70 | 0.59 | 3.82 | | 9 | 7 | 7.65E+08 | 8.9% | 1.74E+07 | 10.1% | 4.47E+05 | 19.8% | 2.92E+06 | 19.4% | 22.70 | 0.59 | 3.82 | | 7 - | œ | 7.65E+08 | %6.6 | 1.74E+07 | 11.4% | 4.47E+05 | 21.4% | 2.92E+06 | 20.6% | 22.70 | 0.59 | 3.82 | | ,
& | O | 7.65E+08 | 10.9% | 1.74E+07 | 12.7% | 4.47E+05 | 23.0% | 2.92E+06 | 21.9% | 22.70 | 0.59 | 3.82 | | - 6 | 0 | 1.64E+09 | 13.1% | 2.86E+07 | 14.8% | 8.00E+05 | 25.8% | 5.87E+06 | 24.4% | 17.50 | 0.49 | 3.59 | | 10 - | | 3.13E+09 | 17.2% | 4.74E+07 | 18.3% | 1.41E+06 | 30.8% | 1.11E+07 | 29.1% | 15.16 | 0.45 | 3.53 | | 11. | 12 | 2.61E+09 | 20.6% | 4.69E+07 | 21.8% | 1.14E+06 | 34.8% | 7.82E+06 | 32.5% | 17.98 | 0.44 | 3.00 | | 12 - | <u>ნ</u> | 4.75E+09 | 26.8% | 6.74E+07 | 26.7% | 2.05E+06 | 45.0% | 1.65E+07 | 39.5% | 14.17 | 0.43 | 3.48 | | 13 - | 4 | 1.52E+09 | 28.8% | 3.89E+07 | 29.6% | 4.83E+05 | 43.8% | 9.98E+05 | 40.0% | 25.61 | 0.32 | 99.0 | | 14 - | 5 | 1.52E+09 | 30.8% | 3.89E+07 | 32.5% | 4.83E+05 | 45.5% | 9.98E+05 | 40.4% | 25.61 | 0.32 | 99.0 | | 15 - | 16 | 1.52E+09 | 32.8% | 3.89E+07 | 35.3% | 4.83E+05 | 47.2% | 9.98E+05 | 40.8% | 25.61 | 0.32 | 99.0 | | 16 - | 17 | 1.52E+09 | 34.7% | 3.89E+07 | 38.2% | 4.83E+05 | 48.9% | 9.98E+05 | 41.3% | 25.61 | 0.32 | 99.0 | | 17 - | 18 | 1.56E+09 | 36.8% | 3.96E+07 | 41.1% | 4.95E+05 | 20.6% | 1.14E+06 | 41.7% | 25.32 | 0.32 | 0.73 | | 18 - | 6 | 7.40E+09 | 46.5% | 1.30E+08 | 50.7% | 2.17E+06 | 58.3% | 1.90E+07 |
49.9% | 17.60 | 0.29 | 2.56 | | 19 - | 20 | 1.86E+10 | 70.8% | 3.05E+08 | 73.2% | 5.36E+06 | 77.2% | 5.27E+07 | 72.4% | 16.44 | 0.29 | 2.84 | | 20 - | 21 | 2.23E+10 | 100.0% | 3.63E+08 | 100.0% | 6.44E+06 | 100.0% | 6.43E+07 | 100.0% | 16.26 | 0.29 | 2.88 | | 21 - | 22 | 2.97E+07 | 100.0% | 4.83E+05 | 100.0% | 8.57E+03 | 100.0% | 8.56E+04 | 100.0% | 16.26 | 0.29 | 2.88 | | Totolo | - | 7 645 10 | | 1 26 - 00 | | 70.358.0 | | 80 H86 C | | 17.75 | 78.0 | ر
ا | | Global lotal | lai | 7.04E+10 | | 1,30E+US | | Z.03E+07 | | Z.35□+00 | | 17.70 | 5.5. | 2.02 | Table E-3. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the Mach 2.0 (Nominal El(NOx)=5) HSCT fleet only | 200 | 200 | 00:0 | | 2.00L+00 | | 5.10L+01 | | 4.1011 | | 5 H J 70 | | |--------|---------------|----------------|--------|-----------|--------|-----------|---------|-----------|----------|-----------|---------------| | 000 | ر
بر
بر | r
o
a | | 2 25E+08 | | 9 75E±07 | | 4 70E | | 7 875 10 | Ictor Ictor | | 2.88 | 0.29 | 5.25 | 100.0% | 5.09E+07 | 100.0% | 5.09E+06 | 100.0% | 9.28E+07 | 100.0% | 1.77E+10 | 19 - 20 | | 2.86 | 0.29 | 5.27 | 78.4% | 6.63E+07 | 81.5% | 6.68E+06 | 80.3% | 1.22E+08 | 77.5% | 2.32E+10 | 18 - 19 | | 2.76 | 0.29 | 5.40 | 50.2% | 3.41E+07 | 57.2% | 3.58E+06 | 54.3% | 6.67E+07 | 48.1% | 1.23E+10 | 17 - 18 | | 1.90 | 0.30 | 6.50 | 35.8% | 5.33E+06 | 44.2% | 8.45E+05 | 40.2% | 1.82E+07 | 32.4% | 2.80E+09 | 16 - 17 | | 99.0 | 0.32 | 8.07 | 33.5% | 8.86E+05 | 41.1% | 4.25E+05 | 36.3% | 1.08E+07 | 28.8% | 1.33E+09 | 15 - 16 | | 99.0 | 0.32 | 8.07 | 33.1% | 8.86E+05 | 39.6% | 4.25E+05 | 34.0% | 1.08E+07 | 27.1% | 1.33E+09 | 14 - 15 | | 99.0 | 0.32 | 8.07 | 32.7% | 8.86E+05 | 38.0% | 4.25E+05 | 31.7% | 1.08E+07 | 25.4% | 1.33E+09 | 13 - 14 | | 2.82 | 0.36 | 7.06 | 32.4% | 1.20E+07 | 36.5% | 1.54E+06 | 29.4% | 3.00E+07 | 23.7% | 4.24E+09 | 12 - 13 | | 2.57 | 0.40 | 7.44 | 27.3% | 5.87E+06 | 30.9% | 9.08E+05 | 23.0% | 1.70E+07 | 18.3% | 2.28E+09 | 11 - 12 | | 2.87 | 0.39 | 7.20 | 24.8% | 8.13E+06 | 27.6% | 1.10E+06 | 19.4% | 2.04E+07 | 15.4% | 2.83E+09 | 10 - 11 | | 3.30 | 0.44 | 7.25 | 21.3% | 5.43E+06 | 23.6% | 7.20E+05 | 15.1% | 1.19E+07 | 11.9% | 1.64E+09 | 9 - 10 | | 3.72 | 0.57 | 7.86 | 19.0% | 2.63E+06 | 21.0% | 4.05E+05 | 12.6% | 5.54E+06 | 9.8% | 7.05E+08 | 6 . 8 | | 3.72 | 0.57 | 7.86 | 17.9% | 2.63E+06 | 19.5% | 4.05E+05 | 11.4% | 5.54E+06 | 8.9% | 7.05E+08 | 7 - 8 | | 3.72 | 0.57 | 7.86 | 16.8% | 2.63E+06 | 18.0% | 4.05E+05 | 10.2% | 5.54E+06 | 8.0% | 7.05E+08 | 2 = 9 | | 3.72 | 0.57 | 7.86 | 15.7% | 2.63E+06 | 16.5% | 4.05E+05 | 9.0% | 5.54E+06 | 7.1% | 7.05E+08 | 5 - 6 | | 3.72 | 0.57 | 7.86 | 14.6% | 2.63E+06 | 15.1% | 4.05E+05 | 7.9% | 5.54E+06 | 6.2% | 7.05E+08 | 4 - 5 | | 3.72 | 0.57 | 7.86 | 13.5% | 2.63E+06 | 13.6% | 4.05E+05 | 6.7% | 5.54E+06 | 5.3% | 7.05E+08 | 3 - 4 | | 3.72 | 0.57 | 7.86 | 12.3% | 2.63E+06 | 12.1% | 4.05E+05 | 5.5% | 5.54E+06 | 4,4% | 7.05E+08 | 2 - 3 | | 3.72 | 0.57 | 7.86 | 11.2% | 2.63E+06 | 10.6% | 4.05E+05 | 4.3% | 5.54E+06 | 3.5% | 7.05E+08 | 1 - 2 | | 11.70 | 1.24 | 7.29 | 10.1% | 2.38E+07 | 9.5% | 2.52E+06 | 3.2% | 1.49E+07 | 2.6% | 2.04E+09 | 0 - 1 | | | | | (%) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (km) | | EI(CO) | EI(HC) | EI(NOx) EI(HC) | cum CO | 8 | cum HC | 오 | cum NOx | NOX | cum fuel | Fuel | Altitude Band | | | | | | | | | | | | | | Table E-4. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the Mach 2.0 (Nominal El(NOx)=15) HSCT fleet only | 2.33 | 0.33 | 64.7 | | Z.33E+U0 | | Z./3E+U/ | | 1.38E+09 | | 1.87E+10 | Global lotal | |--------|--------|-----------------------|--------|-----------|--------|-------------|---------|-----------|----------|-----------|---------------| | Ċ | C
C | 1 | | L | | 1
1
1 | | L | | | | | 2.88 | 0.29 | 15.74 | 100.0% | 5.09E+07 | 100.0% | 5.09E+06 | 100.0% | 2.78E+08 | 100.0% | 1.77E+10 | 19 - 20 | | 2.86 | 0.29 | 15.79 | 78.4% | 6.63E+07 | 81.5% | 6.68E+06 | 79.8% | 3.66E+08 | 77.5% | 2.32E+10 | 18 - 19 | | 2.76 | 0.29 | 16.18 | 50.2% | 3.41E+07 | 57.2% | 3.58E+06 | 53.2% | 2.00E+08 | 48.1% | 1.23E+10 | 17 - 18 | | 1.90 | 0.30 | 19.37 | 35.8% | 5.33E+06 | 44.5% | 8.45E+05 | 38.7% | 5.43E+07 | 32.4% | 2.80E+09 | 16 - 17 | | 99.0 | 0.32 | 23.98 | 33.5% | 8.86E+05 | 41.1% | 4.25E+05 | 34.7% | 3.20E+07 | 28.8% | 1.33E+09 | 15 - 16 | | 99.0 | 0.32 | 23.98 | 33.1% | 8.86E+05 | 39.6% | 4.25E+05 | 32.4% | 3.20E+07 | 27.1% | 1.33E+09 | 14 - 15 | | 99.0 | 0.32 | 23.98 | 32.7% | 8.86E+05 | 38.0% | 4.25E+05 | 30.1% | 3.20E+07 | 25.4% | 1.33E+09 | 13 - 14 | | 2.82 | 0.36 | 20.88 | 32.4% | 1.20E+07 | 36.5% | 1.54E+06 | 27.7% | 8.86E+07 | 23.7% | 4.24E+09 | 12 - 13 | | 2.57 | 0.40 | 21.61 | 27.3% | 5.87E+06 | 30.9% | 9.08E+05 | 21.3% | 4.93E+07 | 18.3% | 2.28E+09 | 11 - 12 | | 2.87 | 0.39 | 21.04 | 24.8% | 8.13E+06 | 27.6% | 1.10E+06 | 17.7% | 5.95E+07 | 15.4% | 2.83E+09 | 10 - 11 | | 3.30 | 0.44 | 20.79 | 21.3% | 5.43E+06 | 23.6% | 7.20E+05 | 13.4% | 3.42E+07 | 11.9% | 1.64E+09 | 9 - 10 | | 3.72 | 0.57 | 21.34 | 19.0% | 2.63E+06 | 21.0% | 4.05E+05 | 10.9% | 1.51E+07 | 9.8% | 7.05E+08 | 6 · 8 | | 3.72 | 0.57 | 21.34 | 17.9% | 2.63E+06 | 19.5% | 4.05E+05 | 9.8% | 1.51E+07 | 8.9% | 7.05E+08 | 7 - 8 | | 3.72 | 0.57 | 21.34 | 16.8% | 2.63E+06 | 18.0% | 4.05E+05 | 8.7% | 1.51E+07 | 8.0% | 7.05E+08 | 2 - 9 | | 3.72 | 0.57 | 21.34 | 15.7% | 2.63E+06 | 16.5% | 4.05E+05 | 7.6% | 1.51E+07 | 7.1% | 7.05E+08 | 5 - 6 | | 3.72 | 0.57 | 21.34 | 14.6% | 2.63E+06 | 15.1% | 4.05E+05 | 6.5% | 1.51E+07 | 6.2% | 7.05E+08 | 4 - 5 | | 3.72 | 0.57 | 21.34 | 13.5% | 2.63E+06 | 13.6% | 4.05E+05 | 5.4% | 1.51E+07 | 5.3% | 7.05E+08 | 3 - 4 | | 3.72 | 0.57 | 21.34 | 12.3% | 2.63E+06 | 12.1% | 4.05E+05 | 4.3% | 1.51E+07 | 4.4% | 7.05E+08 | 2 - 3 | | 3.72 | 0.57 | 21.34 | 11.2% | 2.63E+06 | 10.6% | 4.05E+05 | 3.2% | 1.51E+07 | 3.5% | 7.05E+08 | 1 - 2 | | 11.70 | 1.24 | 14.47 | 10.1% | 2.38E+07 | 9.5% | 2.52E+06 | 2.1% | 2.95E+07 | 2.6% | 2.04E+09 | 0 - 1 | | | | | (%) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (km) | | EI(CO) | EI(HC) | EI(NOx) EI(HC) EI(CO) | cum CO | 8 | cum HC | 오 | cum NOx | ×ON | cum fuel | Fuel | Altitude Band | Table E-5. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the 1990 Scheduled Passenger and Cargo Fleet | Altitude Band (km) | ind Fuel
(ka/vear) | cum fuel | NOx
(ka/vear) | cum NOx | HC
(kg/vear) | cum HC
(%) | CO
(kq/vear) | cum CO | EI(NOX) EI(HC) | EI(HC) | EI(CO) | |--------------------|-----------------------|----------|------------------|---------|-----------------|---------------|-----------------|--------|----------------|--------|--------| | | (6) | | | | , , , , | | | | | | | | 0 - 1 | 1.09E+10 | 12.0% | 1.32E+08 | 11.6% | 3.99E+07 | 29.2% | 1.54E+08 | 29.8% | 12.11 | 3.65 | 14.09 | | 1 - 2 | 2.62E+09 | 14.9% | 4.14E+07 | 15.2% | 6.45E+06 | 33.9% | 2.38E+07 | 34.4% | 15.79 | 2.46 | 9.08 | | 2 - 3 | 2.40E+09 | 17.6% | 4.01E+07 | 18.8% | 6.14E+06 | 38.4% | 2.12E+07 | 38.5% | 16.71 | 2.56 | 8.81 | | 3 - 4 | 2.80E+09 | 20.7% | 5.04E+07 | 23.2% | 6.09E+06 | 45.9% | 2.00E+07 | 42.3% | 17.96 | 2.17 | 7.14 | | 4 - 5 | 2.36E+09 | 23.3% | 3.92E+07 | 26.6% | 6.31E+06 | 47.5% | 1.94E+07 | 46.1% | 16.57 | 2.67 | 8.22 | | 5 - 6 | 2.31E+09 | 25.8% | 3.68E+07 | 29.8% | 6.79E+06 | 52.5% | 2.06E+07 | 50.1% | 15.93 | 2.94 | 8.90 | | 6 - 7 | 2.40E+09 | 28.4% | 3.73E+07 | 33.1% | 6.83E+06 | 27.5% | 2.01E+07 | 54.0% | 15.51 | 2.84 | 8.34 | | 7 - 8 | 2.56E+09 | 31.3% | 3.67E+07 | 36.3% | 7.44E+06 | 62.9% | 2.15E+07 | 58.1% | 14.35 | 2.91 | 8.40 | | 6 - 8 | 2.79E+09 | 34.3% | 3.65E+07 | 39.5% | 7.06E+06 | 68.1% | 2.05E+07 | 62.1% | 13.09 | 2.53 | 7.36 | | 9 - 10 | 4.61E+09 | 39.4% | 5.93E+07 | 44.7% | 7.94E+06 | 73.9% | 2.28E+07 | 66.5% | 12.86 | 1.72 | 4.95 | | 10 - 11 | 2.82E+10 | 70.5% | 3.05E+08 | 71.4% | 1.95E+07 | 88.2% | 8.41E+07 | 82.8% | 10.79 | 0.69 | 2.98 | | 11 - 12 | 2.58E+10 | 98.9% | 3.14E+08 | %0.66 | 1.47E+07 | %6.86 | 7.96E+07 | 98.5% | 12.15 | 0.57 | 3.08 | | 12 - 13 | 4.69E+08 | 99.5% | 5.10E+06 | 99.4% | 4.47E+05 | 99.5% | 1.26E+06 | 98.4% | 10.89 | 0.95 | 2.70 | | 13 - 14 | 3.82E+08 | %6.66 | 4.83E+06 | 8.66 | 1.80E+05 | 99.4% | 6.89E+05 | 98.5% | 12.64 | 0.47 | 1.80 | | 14 - 15 | 3.95E+06 | %6.66 | 3.65E+04 | 88.66 | 2.22E+04 | 99.4% | 1.59E+05 | %9.86 | 9.24 | 5.62 | 40.14 | | 15 - 16 | 3.95E+06 | %6.66 | 3.65E+04 | 8.66 | 2.37E+04 | 99.4% | 1.69E+05 | %9.86 | 9.24 | 5.99 | 42.80 | | 16 - 17 | 3.75E+07 | %6.66 | 6.67E+05 | 99.9% | 2.92E+05 | %9.66 | 2.55E+06 | 99.1% | 17.78 | 7.77 | 68.00 | | 17 - 18 | 4.97E+07 | 100.0% | 8.96E+05 | 100.0% | 4.10E+05 | %6.66 | 3.60E+06 | %8.66 | 18.01 | 8.24 | 72.40 | | 18 - 19 | 1.43E+07 | 100.0% | 2.58E+05 | 100.0% | 1.22E+05 | 100.0% | 1.07E+06 | 100.0% | 18.01 | 8.52 | 74.86 | | | | | | | | | | | | | | | Global Total | tal 9.08E+10 | | 1.14E+09 | | 1.37E+08 | | 5.17E+08 | | 12.56 | 1.50 | 5.69 | Table E-6. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the 1990 Scheduled Turboprop Fleet | Altitude Band | Fuel | cum fuel | XON | cum NOx | HC (Kalvoor) | cum HC | (kg/vear) | cum CO | EI(NOx) | EI(HC) | EI(CO) | |---------------|-----------------------|----------|-----------|---------|--------------|--------|-------------|--------|---------|--------|--------| | (KE) | (kg/year) | (%) | (kg/year) | (0/) | (hg/ycar) | (2/) | (man f shu) | (2.) | | | | | Ţ. | 4 42F±08 | 22.3% | 2.88E+06 | 14.0% | 3.78E+05 | 34.0% | 3.69E+06 | 37.8% | 6.52 | 0.86 | 8.35 | | ۰ ، | 2 28E+08 | 33.7% | 2.10E+06 | 24.3% | 1.50E+05 | 47.5% | 1.19E+06 | 49.6% | 9.21 | 99.0 | 5.21 | | ı
ا د |
2.71E+08 | | 2.91E+06 | | 1.29E+05 | 59.1% | 1.17E+06 | 61.9% | 10.75 | 0.48 | 4.32 | | 4 | 3.23E+08 | | 3.70E+06 | | 1.57E+05 | 73.3% | 1.19E+06 | 74.1% | 11.43 | 0.49 | 3.68 | | ,
N | 3.91E+08 | | 4.51E+06 | | 1.96E+05 | %6.06 | 1.29E+06 | 87.3% | 11.54 | 0.50 | 3.30 | | 9 , | 2.72E+08 | 97.0% | 3.90E+06 | 97.4% | 8.83E+04 | 98.9% | 9.54E+05 | %0'.26 | 14.34 | 0.33 | 3.51 | | . 7 | 4.48E+07 | 99.3% | 3.83E+05 | 99.3% | 9.45E+03 | 99.7% | 2.32E+05 | 99.4% | 8.55 | 0.21 | 5.17 | | · œ | 1.43E+07 | 100.0% | 1.47E+05 | 100.0% | 3.30E+03 | 100.0% | 5.76E+04 | 100.0% | 10.26 | 0.23 | 4.03 | | al Total | Global Total 1.99E+09 | | 2.05E+07 | | 1.11E+06 | | 9.77E+06 | | 10.34 | 0.56 | 4.92 | Table E-7. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the 1990 Scheduled "Generic" Fleet | IC) EI(CO) | 7 14.97 | 17 9.37 | 9.12 | 69.7 69 | 9.59 | 9.17 | 2 7.10 | 99.68 | 92.7 99 | 7 4.93 | 56 2.84 | 3 3.38 | 9 50.12 | 17 48.24 | 32 40.14 | 9 42.80 | 77 68.00 | 24 72.40 | 52 74.86 | | 4 5.85 | |-----------------------|----------|----------|----------|----------|----------|-------------|----------|-----------|----------|----------|-------------|----------|----------|----------|----------|----------|----------|----------|----------|------------------|--------------| | Ox) EI(HC) | 38 2.77 | 1.87 | 1.95 | 24 1.69 | 1.95 | 13 2.23 | 14 2.12 | 39 2.05 | 98 1.66 | 39 1.07 | 73 0.56 | 14 0.53 | 3 9.29 | 4 8.37 | 4 5.62 | 4 5.99 | 77.7 87 | 01 8.24 | 31 8.52 | | 72 1.14 | | EI(NOx) | 11.68 | 15.08 | 15.94 | 17.24 | 15.91 | 15.43 | 15.14 | 13.89 | 12.98 | 13.69 | 10.73 | 13.14 | 8.03 | 8.44 | 9.24 | 9.54 | 17.78 | 18.01 | 18.01 | | 12.72 | | cum CO
(%) | 30.1% | 34.6% | 38.6% | 42.6% | 46.2% | 20.0% | 53.1% | 22.7% | 61.7% | 65.8% | 80.3% | 98.5% | 98.6% | 98.6% | 98.6% | 98.6% | 99.1% | 99.8% | 100.0% | | | | ∞
(kg/year) | 1.60E+08 | 2.40E+07 | 2.12E+07 | 2.11E+07 | 1.95E+07 | 2.03E+07 | 1.65E+07 | 2.44E+07 | 2.12E+07 | 2.18E+07 | 7.75E+07 | 9.73E+07 | 9.29E+04 | 1.09E+05 | 1.59E+05 | 1.69E+05 | 2.55E+06 | 3.60E+06 | 1.07E+06 | 1
1
1
1 | 5.33E+08 | | cum HC
(%) | 28.6% | 33.2% | 37.6% | 42.1% | 46.3% | 51.1% | 25.8% | 8.09 | 65.1% | 69.7% | 84.4% | 99.1% | 99.1% | 99.5% | 99.5% | 99.5% | 99.5% | 99.9% | 100.0% | | | | HC
(kg/year) | 2.97E+07 | 4.81E+06 | 4.54E+06 | 4.63E+06 | 4.44E+06 | 4.92E+06 | 4.93E+06 | 5.17E+06 | 4.52E+06 | 4.74E+06 | 1.53E+07 | 1.53E+07 | 1.72E+04 | 1.89E+04 | 2.22E+04 | 2.37E+04 | 2.92E+05 | 4.10E+05 | 1.22E+05 | | 1.04E+08 | | cum NOx
(%) | 10.8% | 14.2% | 17.4% | 21.4% | 24.6% | 27.5% | 30.6% | 33.6% | 36.6% | 41.8% | 67.5% | %8'66 | %8.66 | 8.66 | 8.66 | %8.66 | %6.66 | 100.0% | 100.0% | | | | NOx
(kg/year) | 1.25E+08 | 3.87E+07 | 3.71E+07 | 4.73E+07 | 3.62E+07 | 3.41E+07 | 3.52E+07 | 3.50E+07 | 3.53E+07 | 6.05E+07 | 2.93E+08 | 3.78E+08 | 1.49E+04 | 1.91E+04 | 3.65E+04 | 3.65E+04 | 6.67E+05 | 8.96E+05 | 2.58E+05 | ! | 1.16E+09 | | cum fuel
(%) | 11.8% | 14.6% | 17.1% | 20.5% | 22.7% | 25.1% | 27.6% | 30.4% | 33.4% | 38.2% | 68.2% | %6.66 | %6.66 | %6.66 | %6.66 | %6.66 | %6.66 | 100.0% | 100.0% | | | | Fuel
(kg/year) | 1.07E+10 | 2.57E+09 | 2.33E+09 | 2.74E+09 | 2.27E+09 | 2.21E+09 | 2.32E+09 | 2.52E+09 | 2.72E+09 | 4.42E+09 | 2.73E+10 | 2.88E+10 | 1.85E+06 | 2.26E+06 | 3.95E+06 | 3.95E+06 | 3.75E+07 | 4.97E+07 | 1.43E+07 | | 9.11E+10 | | Altitude Band
(km) | - | Q | က | 4 | J. | 9 | 7 | 60 | б | 10 | | 12 | 6 | 14 | 15 | 16 | 17 | 8 | 61 | ! | Total | | Altitude
(km) | 0 | · | 8 | დ | 4 | ر
د
- | 9 | - 1 | 80 | 6 | 10 - | | 12 - | 13 | 14 | 15 - | 16 - | 17 - | 18 | | Global Total | Table E-8. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the 2015 Scheduled Passenger Fleet, assuming no HSCT fleet exists | Altitude Band | Fuel | cum fuel | ŏ | cum NOx | 오 | oum HC | 8 | cum CO | EI(NOX) | EI(NOx) EI(HC) | EI(CO) | |-----------------------|-----------|----------|-----------|---------|-----------|--------|-----------|--------|---------|----------------|--------| | (km) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (%) | | | | | 0 - 1 | 2.63E+10 | 10.7% | 2.58E+08 | 11.5% | 2.97E+07 | 32.2% | 3.41E+08 | 31.4% | 9.81 | 1.13 | 12.97 | | 1 - 2 | 6.54E+09 | 13.4% | 8.19E+07 | 15.2% | 5.44E+06 | 38.2% | 5.89E+07 | 36.8% | 12.53 | 0.83 | 9.01 | | 2 - 3 | 5.65E+09 | 15.7% | 6.85E+07 | 18.2% | 4.67E+06 | 43.2% | 5.01E+07 | 41.4% | 12.12 | 0.83 | 8.86 | | ω
4 - 6 | 7.37E+09 | 18.7% | 9.78E+07 | 22.6% | 4.04E+06 | 47.6% | 4.38E+07 | 45.5% | 13.27 | 0.55 | 5.95 | | 4 . 5 | 6.06E+09 | 21.2% | 7.36E+07 | 25.9% | 4.20E+06 | 52.2% | 4.55E+07 | 49.6% | 12.14 | 0.69 | 7.51 | | 5 - 6 | 5.76E+09 | 23.5% | 6.69E+07 | 28.9% | 4.29E+06 | 56.9% | 4.63E+07 | 53.9% | 11.62 | 0.75 | 8.05 | | 2 - 9 | 5.19E+09 | 25.7% | 5.93E+07 | 31.5% | 3.80E+06 | 61.0% | 4.08E+07 | 57.7% | 11.43 | 0.73 | 7.86 | | 7 - 8 | 5.62E+09 | 28.0% | 6.11E+07 | 34.3% | 4.20E+06 | 65.6% | 4.50E+07 | 61.8% | 10.89 | 0.75 | 8.02 | | 6 - 8 | 6.29E+09 | 30.5% | 6.62E+07 | 37.2% | 4.46E+06 | 70.4% | 4.74E+07 | 66.2% | 10.53 | 0.71 | 7.55 | | 9 - 10 | 7.38E+09 | 33.5% | 7.22E+07 | 40.4% | 4.44E+06 | 75.2% | 4.60E+07 | 70.4% | 9.78 | 0.60 | 6.24 | | 10 - 11 | 5.04E+10 | 54.1% | 4.02E+08 | 58.4% | 7.29E+06 | 83.2% | 1.05E+08 | 80.1% | 7.99 | 0.14 | 2.09 | | 11 - 12 | 1.12E+11 | 100.0% | 9.31E+08 | 100.0% | 1.55E+07 | 100.0% | 2.16E+08 | 100.0% | 8.29 | 0.14 | 1.92 | | Global Total 2.45E+11 | 2.45E+11 | | 2.24E+09 | | 9.20E+07 | | 1.09E+09 | | 9.14 | 0.38 | 4.43 | Table E-9. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the 2015 Scheduled Passenger Fleet, assuming a 500 Mach 2.4 HSCT fleet exists | Altitude Band | len Fuel | enu uno | ŏ | cum NOx | 오 | cum HC | 8 | cum CO | EI(NOx) | EI(HC) | EI(CO) | |-----------------------|------------|---------|-----------|---------|-----------|--------|-----------|--------|---------|--------|--------| | (km) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (%) | | | | | 0 - 1 | 2.49E+10 | 11.9% | 2.36E+08 | 12.8% | 3.97E+07 | 33.9% | 3.45E+08 | 33.3% | 9.47 | 1.59 | 13.88 | | 1 - 2 | 6.28E+09 | 14.9% | 7.81E+07 | 17.0% | 8.57E+06 | 41.2% | 6.20E+07 | 39.3% | 12.43 | 1.36 | 9.88 | | 2 - 3 | 5.42E+09 | 17.4% | 6.44E+07 | 20.5% | 6.57E+06 | 46.8% | 5.15E+07 | 44.3% | 11.90 | 1.21 | 9.50 | | 3 - 4 | 7.00E+09 | 20.8% | 9.05E+07 | 25.4% | 5.46E+06 | 51.5% | 4.43E+07 | 48.5% | 12.94 | 0.78 | 6.33 | | 4 - 5 | 5.81E+09 | 23.5% | 6.90E+07 | 29.1% | 5.81E+06 | 56.4% | 4.64E+07 | 53.0% | 11.88 | 1.00 | 7.98 | | 5 - 6 | 5.51E+09 | 26.2% | 6.22E+07 | 32.5% | 6.03E+06 | 61.6% | 4.73E+07 | 24.6% | 11.28 | 1.09 | 8.59 | | 6 - 7 | 4.94E+09 | 28.5% | 5.53E+07 | 35.5% | 4.47E+06 | 65.4% | 4.05E+07 | 61.5% | 11.19 | 06.0 | 8.19 | | 7 - 8 | 5.35E+09 | 31.1% | 5.65E+07 | 38.6% | 5.18E+06 | 69.8% | 4.48E+07 | 65.8% | 10.56 | 0.97 | 8.38 | | 6 - 8 | 5.99E+09 | 33.9% | 6.10E+07 | 41.9% | 6.05E+06 | 75.0% | 4.80E+07 | 70.5% | 10.19 | 1.01 | 8.01 | | 9 - 10 | 6.53E+09 | 37.0% | 6.15E+07 | 45.2% | 5.94E+06 | 80.1% | 4.59E+07 | 74.9% | 9.41 | 0.91 | 7.02 | | 10 - 11 | 4.07E+10 | 56.4% | 3.02E+08 | 61.6% | 7.99E+06 | 86.9% | 9.12E+07 | 83.7% | 7.43 | 0.20 | 2.24 | | 11 - 12 | 9.14E+10 | 100.0% | 7.09E+08 | 100.0% | 1.54E+07 | 100.0% | 1.69E+08 | 100.0% | 7.76 | 0.17 | 1.85 | | Global Total 2.10E+11 | 1 2.10E+11 | | 1.85E+09 | | 1.17E+08 | | 1.04E+09 | | 8.80 | 0.56 | 4.94 | Table E-10. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the 2015 Scheduled Cargo Fleet | Altitude Band | Fuel | cum fuel | ŏ | cum NOx | 오 | cum HC | 8 | onm CO | EI(NOX) | EI(HC) | EI(CO) | |-----------------------|-----------|----------|-----------|---------|-----------|--------|-----------|--------|---------|--------|--------| | (km) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (%) | (kg/year) | (%) | | | | | - | 4.24E+08 | 7.5% | 4.04E+06 | 8.2% | 1.05E+06 | 29.4% | 7.36E+06 | 26.6% | 9.52 | 2.47 | 17.35 | | 1 - 2 | 1.04E+08 | 9.4% | 1.33E+06 | 10.9% | 1.84E+05 | 34.5% | 1.24E+06 | 31.1% | 12.81 | 1.77 | 11.97 | | 2 - 3 | 1.02E+08 | 11.2% | 1.36E+06 | 13.7% | 1.95E+05 | 40.0% | 1.26E+06 | 35.6% | 13.32 | 1.90 | 12.36 | | 3 - 4 | 1.30E+08 | 13.5% | 1.78E+06 | 17.3% | 1.64E+05 | 44.6% | 1.12E+06 | 39.7% | 13.71 | 1.27 | 8.65 | | 4 - 5 | 9.27E+07 | 15.1% | 1.15E+06 | 19.7% | 1.71E+05 | 49.4% | 1.14E+06 | 43.8% | 12.36 | 1.84 | 12.30 | | 5 - 6 | 9.62E+07 | 16.8% | 1.15E+06 | 22.0% | 1.78E+05 | 54.4% | 1.17E+06 | 48.0% | 11.99 | 1.85 | 12.16 | | 2 - 9 | 9.69E+07 | 18.5% | 1.15E+06 | 24.4% | 1.76E+05 | 59.3% | 1.13E+06 | 52.1% | 11.83 | 1.82 | 11.70 | | 7 - 8 | 1.05E+08 | 20.4% | 1.15E+06 | 26.7% | 1.93E+05 | 64.8% | 1.22E+06 | 56.5% | 10.97 | 1.84 | 11.59 | | б
- 8 | 1.12E+08 | 22.4% | 1.17E+06 | 29.1% | 1.91E+05 | 70.1% | 1.19E+06 | 80.8% | 10.52 | 1.71 | 10.68 | | 9 - 10 | 1.11E+08 | 24.3% | 1.10E+06 | 31.4% | 2.00E+05 | 75.8% | 1.20E+06 | 65.2% | 9.94 | 1.81 | 10.86 | | 10 - 11 | 6.54E+08 | 35.9% | 5.71E+06 | 43.0% | 2.38E+05 | 82.4% | 1.94E+06 | 72.2% | 8.72 | 0.36 | 2.97 | | 11 - 12 | 3.62E+09 | 100.0% | 2.80E+07 | 100.0% | 6.26E+05 | 100.0% | 7.69E+06 | 100.0% | 7.73 | 0.17 | 2.13 | | Global Total 5.64E+09 | 5.64E+09 | | 4.91E+07 | | 3.56E+06 | | 2.77E+07 | | 8,69 | 0.63 | 4.90 | | | | | | | | | | | | | | Table E-11. Fuel Burned, Emissions, Cumulative Fractions of Fuel Burned and Emissions, and Emission Indices as a Function of Altitude (Summed over Latitude and Longitude) for the 2015 Scheduled Turboprop Fleet | cum fuel | ŏ | cum NOx | 오 | cum HC | 8 | cum CO | EI(NOx) | EI(HC) | EI(CO) |
--------------|------|---------|-----------|--------|-----------|--------|---------|--------|--------| | (kg/year) (% | | (%) | (kg/year) | (%) | (kg/year) | (%) | | | | | 7.28E+06 16 | 7 | 16.5% | 2.19E+06 | 30.1% | 8.84E+06 | 36.6% | 7.36 | 2.22 | 8.94 | | 6.25E+06 3 | က | 30.6% | 1.13E+06 | 45.7% | 2.98E+06 | 49.0% | 11.16 | 2.02 | 5.33 | | 6.62E+06 4 | 4 | 45.6% | 9.60E+05 | 58.9% | 2.76E+06 | 60.4% | 11.83 | 1.72 | 4.92 | | | 9 | 62.7% | 1.09E+06 | 73.9% | 2.87E+06 | 72.3% | 11.89 | 1.71 | 4.52 | | 8.72E+06 8 | œ | 82.4% | 1.47E+06 | 94.1% | 3.09E+06 | 85.1% | 11.61 | 1.95 | 4.11 | | 6.49E+06 | C) | 97.1% | 4.02E+05 | %9.66 | 2.33E+06 | 94.8% | 13.37 | 0.83 | 4.81 | | 9.45E+05 9 | O | 99.2% | 1.95E+04 | %6.66 | 1.03E+06 | 99.1% | 7.81 | 0.16 | 8.51 | | 3.41E+05 | **** | %0.00 | 9.78E+03 | 100.0% | 2.27E+05 | 100.0% | 8.86 | 0.25 | 5.89 | | 4.42E+07 | | | 7.27E+06 | | 2.41E+07 | | 10.68 | 1.76 | 5.83 | # Appendix F. 3-Dimensional Scenario Data Format The three dimensional emission scenario data files calculated by Boeing were delivered to NASA Langley electronically in the following format: i, j, k; fuel(lb/day); NOx(lb/day); CO(lb/day); HC(lb/day) Only non-zero values are included in the ASCII data files. ## Altitude: Index k means emissions in the band from altitude k to k+1 i.e. index 19 is emissions in the 19-20 km band Values run from 0 to 22 ## Latitude: Index i means emissions in the band from latitude i to i+1 values run from 0 to 179 For i<=89 northern hemisphere index 0 is emissions from equator to 1 degree N For i>=90 southern hemisphere index 90 is emissions from equator to 1 degree S index 179 is emissions from 89S-90S # Longitude: Wrap all the way around the globe. Index j means emissions in the longitude band j to j+1 values run from 0 to 359 For j<=179 east of prime meridian index 0 is emissions from 0-1E index 179 is emissions from 179E-180E For j>=180 west of prime meridian index 180 is emissions from -180W - -179W index 359 is emissions from -1W - 0 # Appendix G. Description of Global Atmospheric Emissions Code (GAEC) #### <u>Overview</u> The function of the Global Atmospheric Emissions Code is to accurately calculate the distribution of emissions into the atmosphere from specific airplanes flying specific routes which are identified by origin and destination city-pairs. GAEC was developed to combine functions in two Boeing programs that constitute the standard for the calculation of emissions at Boeing and to add the capability of calculating the distribution of emissions in the atmosphere. Improvement in efficiency was necessary in order to accommodate the volume of data necessary to evaluate the global 1990 and projected 2015 fleets. Simplifying assumptions not considered critical were required. The GAEC program uses files of airplane performance data and engine specific emissions data. The program generates a three-dimensional mesh representing the atmosphere between the surface of the earth and a sphere at 22 kilometer altitude. Each cell in the atmosphere mesh has dimensions of one degree latitude by one degree longitude by one kilometer altitude. The program "flies" each airplane-route and calculates cumulative sums of fuel, NOx, HC, and CO emissions for each atmospheric cell crossed enroute. Output from the program consists of cell emissions and cell indices identifying the latitude, longitude and altitude of the cell. Only data for cells crossed by the routes are included in the output. The Global Atmospheric Emissions Code handles two types of airplane performance and route data, that of the BMAP type and that of the "non-BMAP" type. BMAP (Boeing Mission Analysis Program) is the Boeing standard for calculating airplane performance (gross weight and fuel burn rate vs. altitude vs. distance) for a given route distance. The BMAP type solution uses two data files for each analysis airplane. The performance data file contains detailed performance data for a wide range of operating conditions and the route file contains all city-pairs and departure frequencies defining the routes. The non-BMAP solution uses a single data file containing simplified performance and emission data for each specific route. The non-BMAP solution is used when detailed performance data is not available and when there are relatively few routes. All airplanes analyzed in this study were of the BMAP solution type with the exception of the HSCT airplanes and the Concorde. In both the BMAP and non-BMAP solutions, the general solution procedure is the same. The basic steps in the process are listed below. ## For each city-pair - 1. The three letter origin and destination codes are used to identify the waypoint coordinates (latitude, longitude, and altitude) from an airport description array. - 2. Great circle distance is calculated between the waypoints (non-BMAP analysis allows waypoints between the origin and destination). - 3. A set of discrete coordinate points (latitude, longitude vs. distance) are generated at 20 nmi intervals along the route. These points are used to interpolate coordinates where the flight path crosses atmospheric cell boundaries. - 4. For each flight condition, tables of altitude, fuel, fuel burn rate (BMAP type only), and emissions (non-BMAP type only) vs. distance are calculated. - 5. Distances to Route / Cell boundary intercept points are determined by interpolating on the step 3 data. - 6. Performance data (airplane gross weight, fuel burn rate (BMAP type only) and emissions (non-BMAP type only) are interpolated at the route / cell boundary intercept points using the data from step 4 and step 5. - 7. Emissions indices (lb emissions/ 1000 lb fuel) are interpolated from the tables of emissions indices vs. fuel flow rate (BMAP type only). The total fuel for a cell is the difference in the airplane gross weight from the coordinates at which it enters the cell to the coordinates at which it exits the cell. General assumptions made within the GAEC program include the following: - 1. The earth is assumed to be a sphere with a radius of 3444 nmi. - 2. All flights follow a great circle route between city pairs or intermediate waypoints. - 3. Altitude does not contribute to the flight distance. Distance is calculated assuming a great circle route at sea level. - 4. Prevailing wind speeds are assumed to be zero. - 5. Cruise distance is what is left over after the climb and descent distances are calculated. For short routes, an iteration is performed on cruise altitude and climb and descent distance calculations until the sum of the climb distance and descent distances is less than or equal to the total route distance. Peak altitude is then the altitude at which this distance condition is met. - 6. Step cruises are not modeled. Instead, it is assumed that the airplane climbs linearly from the initial cruise altitude to the final cruise altitude over the cruise distance. # Detailed Discussion - BMAP Type Analysis The GAEC "BMAP" type solution uses detailed airplane performance data from the Boeing Mission Analysis Program (BMAP) database files. This data provides time, distance, and fuel data vs. altitude vs. gross weight for climbout, climb, and descent conditions and fuel mileage (nmi/lb fuel) vs. Mach number vs. gross weight vs. altitude for cruise conditions. Additional data was added for calculating takeoff gross weight as a function of route distance, initial cruise altitude as a function of route distance and fuel burn rates and times for taxi-out, taxi-in, and approach-land flight conditions. The solution process is outlined below. For each analysis airplane: - 1. The BMAP performance data is read from the airplane specific database file. - 2. The engine performance data for the specific engine on the current airplane is read. For each route flown by the airplane: - 1. The coordinates (latitude, longitude, and altitude) of the origin and destination city-pair are determined from the airport description array. - 2. Great circle route constants are calculated for the route defined by the city-pair coordinates. - 3. A set of discrete points (latitude and longitude vs. distance from the origin) are calculated along the great circle route. These points are used for interpolation of the points where the airplane path crosses atmospheric cell boundaries. The program calculates one point every 20 nmi (minimum of 12 points, maximum of 400 points). - 4. The takeoff gross weight is calculated as a function of the route distance. For each flight condition, the procedure is to generate tables of gross weight, fuel burn rate, and altitude vs. distance. Distances to latitude and longitude cell boundaries intercepted during the flight condition are interpolated from the discrete route point data and distances to the altitude cell boundaries are interpolated from the altitude vs. distance data. The airplane gross weight, fuel burn rate, and additional coordinate data are interpolated at each of the intercept points. Once all the flight conditions are processed, the emissions are calculated. The emissions calculation process is discussed in a later section. <u>Taxi-out</u>: Coordinates for the taxi-out condition are the origin airport coordinates. The fuel burn rate is read directly from the input data and the total fuel consumed is calculated from the fuel burn rate multiplied by the time in taxi-out condition. Climbout: The gross weight of the airplane at climbout is the takeoff gross weight minus the weight of fuel burned during taxi-out. Given the climbout gross weight, time, distance, and fuel to complete the climbout to the given climbout altitude are interpolated from the tables of fuel, time, and distance vs. gross weight. The fuel burn rate is assumed constant as climbout fuel divided by climbout time. Climbout fuel and altitude are assumed to be a linear function of distance for purposes of determining route/cell boundary intercept coordinates and performance data at the intercept points. Climb:
The gross weight of the airplane is assumed constant for the entire climb and is equal to the climbout gross weight minus the weight of fuel burned during climbout. The initial cruise (end-of-climb) altitude is interpolated from the BMAP file data as a function of route distance. Tables of time, altitude, and fuel vs. distance are created by interpolating the climb data at the climb gross weight value. A table of fuel burn vs distance is generated from the fuel vs. distance and time vs. distance tables. The distance to the end-of-climb is interpolated from the initial cruise altitude in the altitude vs. distance table. The route/cell boundary intercept coordinates are interpolated and the performance data of gross weight and fuel burn rate are interpolated from the generated tables. Cruise: The first step in calculating the performance for the cruise flight condition is to determine the distance to the end of cruise. The end-of-cruise distance is calculated as the route distance minus the distance to descend. It is necessary to estimate the gross weight of the airplane during descent in order to calculate the descent distance from the end-of-cruise altitude. The descent gross weight is estimated to be the zero-distance gross weight from the takeoff gross weight vs. route distance table. A table of descent distance vs. altitude is generated and the descent distance is interpolated in the table from the end-of-cruise altitude and destination altitude. Altitude is assumed to vary linearly with distance from initial cruise altitude to the final cruise altitude. Initial cruise altitude is interpolated from the table of initial cruise altitude vs. route distance. This table ramps up to a maximum value (typically 39,000 feet) and then declines with distance as airplane takeoff gross weight increases. If the route length is less than the distance to the maximum altitude value then the cruise altitude is constant at the interpolated value. If the route length is greater than the distance to the maximum altitude value then the end-of-cruise altitude is the maximum altitude value. The route/cell boundary intercept points are interpolated and the performance data of gross weight and fuel burn rate are calculated at the intercept points. The cruise performance data is interpolated from tables of NAM (nautical air mileage) vs. Mach number vs. altitude vs. gross weight. number and corresponding fuel mileage values are interpolated from these tables, using the altitude and gross weight at the coordinate that the airplane enters the cell. Given the distance traversed in each cell, the fuel used is calculated from the fuel mileage divided by the distance traversed in the cell. The time to traverse the cell is required in order to determine the fuel burn rate in the cell. Time is derived from the velocity (Mach relationship) and cell traverse distance and the average fuel burn rate in the cell is calculated from the fuel consumed in the cell divided by the time required to traverse the cell. Descent: The gross weight of the airplane is assumed constant for the entire descent and is equal to the gross weight at the end of cruise. Tables of time, altitude, and fuel vs. distance are created by interpolating the descent data at the descent gross weight value. A table of fuel burn vs. distance is generated from the fuel vs. distance and time vs. distance tables. The route/cell boundary intercept coordinates are interpolated and the performance data of gross weight and fuel burn rate are interpolated from the generated tables. Approach and Land: Coordinates for the Approach and Land condition are the destination airport coordinates. The fuel burn rate is read directly from the input data and the total fuel consumed is calculated from the fuel burn rate multiplied by the time in Approach condition. <u>Taxi-in:</u> Coordinates for the taxi-in condition are the destination airport coordinates. The fuel burn rate is read directly from the input data and the total fuel consumed is calculated from the fuel burn rate multiplied by the time in taxi-in condition. Emissions: Once the performance data of fuel burn rate and total fuel burn for each cell along the flight profile has been calculated, the emissions data for each cell is calculated. Engine emissions data (emissions indices vs. fuel flow rate were obtained from the ICAO data sheets and also directly from the engine vendors. These data were fitted to linear relationships on a log-log scale. Given the fuel flow rate at discrete locations along the flight path, the emissions indices for NOx, HC, and CO were interpolated from these emissions graphs. The ICAO emissions data is test data corrected to standard day, sea level conditions. This data was corrected for altitude using the following relationships. First the fuel flow was corrected to the test conditions: $$wf(sea level) = wf / theta^{1.5}$$ #### where wf(sea level) = the fuel flow corrected to the sea level test condition wf = the actual fuel flow rate at altitude theta = the ratio of the ambient temperature at altitude and the temperature at sea level, standard day conditions Using the wf(sea level) value, the emissions indices were then interpolated from the tables. The emissions indices corrected for altitude were calculated using the relationships below. EICO(alt) = EICO(s.l.) / delta ** 0.4 EIHC(alt) = EIHC(s.l.) / delta ** 0.4EINOx(alt) = EINOx(s.l.) * theta * EH EICO(alt), EIHC(alt), and EINOx(alt) are the emissions indices at altitude EICO(s.l.), EIHC(s.l.), and EINOx(s.l.) are the emissions indices at sea level. delta is the ratio of the atmospheric pressure at altitude divided by the atmospheric pressure at sea level EH is the specific humidity correction at altitude corresponding to a 60% relative humidity The weight of emissions for each cell is then calculated from the EI value multiplied by the total fuel consumed while traversing the cell. Each cell's emissions and fuel burn for the current route are added to the cell totals for all routes. The next route flown by the airplane is processed until all routes have been "flown". A file containing the cell emissions totals is written for each airplane # Detailed Discussion - Non-BMAP Type Analysis The GAEC "NONBMAP" type solution uses data that is far less detailed than that used in the "BMAP" performance files. This solution method was developed specifically for the HSCT airplane where the performance models generate only cumulative emissions data at the end of each flight condition. This data specifically gives distance from origin, altitude, cumulative fuel burn, and cumulative emissions (NOx, HC, and CO) at the end of each segment (climb, cruise, etc.) for each city pair flown. Each route has a city pair that define the origin and destination of the flight and waypoint coordinates (latitude and longitude) that define the endpoints of segments traveled enroute. This method was also used for the analysis of the Concorde which flies few routes and for which Boeing has only rough performance data. The solution process is outlined below. For each set of city pair and performance data the following steps are done. - 1.) The coordinates (latitude, longitude, and altitude) of the origin and destination city-pair are determined from the airport description array. - 2.) The route is divided into segments defined by waypoints and city-pair coordinates. For each route segment defined by the waypoints, the following process is completed: - a.) Great circle route constants are calculated for the segment defined by the waypoint coordinates. - b.) A set of discrete points (latitude and longitude vs. distance from the origin) are calculated along the great circle route between the segment endpoints. These points are used for interpolation of the points where the airplane path crosses atmospheric cell boundaries. The program calculates one point every 20 nmi (minimum of 12 points, maximum of 400 points). - c.) Interpolating on the discrete data from the previous step, the distances to the route / cell latitude and longitude intercept points are calculated. - d.) The altitudes at these points are interpolated from the input table of altitude vs. distance. - e.) Interpolating on the input table of altitude vs. distance, the distances to route / cell altitude intercept points from the origin are calculated. Using the discrete route segment coordinate data, the latitude and longitude coordinates at the route/cell altitude boundary intercept points are interpolated. - f.) Using the input table of altitude vs. distance, the value of altitude at each of the cell boundary intercept points is interpolated. - g.) The coordinates of the route/cell intercept points in the next segment are calculated. Using the input tables of cumulative fuel and emissions vs. distance along the route, the fuel burned and emissions dispersed within each cell traversed along the flight path is interpolated. The cell emissions for the current route are then added to the total cell emissions for all routes. #### Checkouts As discussed previously, the GAEC code was written to be a shortcut for the standard Boeing emissions analysis process and, as such, some basic assumptions were made. In order to validate the GAEC code against the standard codes BMAP and EMIT, a set of test cases were run using both GAEC and the BMAP-EMIT process. The results of the test were described briefly in Section 3 and shown in Table 3-1.. Four routes for a particular aircraft/engine combination were analyzed by both methods using the operating conditions assumed for the global emissions calculations (no winds, International Standard Atmosphere conditions, 70% full passenger payload, 200 lb per passenger, etc.). The results of this analysis were discussed briefly in Section 3 and shown in Table 3-1. The table shows the total fuel burned and emissions generated for each portion of the flight segment as calculated in both the BMAP-EMIT
analysis and the GAEC analysis. In all of the test cases, the difference between total fuel or total emissions was less than 2% when the GAEC solution was compared to the BMAP-EMIT solution. The differences in Table 3-1 are the percentages relative to the BMAP-EMIT solutions. The most obvious discrepancy in the data is seen in the GAEC approach data where the HC and CO emissions were overestimated by 25% and NOx was overestimated by 13%. This is most likely due to the approach performance averaging in GAEC. The approach analysis in BMAP uses two thrust (fuel flow) settings starting near idle and then increasing as the airplane gets closer to landing. GAEC assumes an average power setting (fuel flow) for the entire approach-land segment which results in higher overall emissions. For purposes of this analysis, when the emissions for approach were compared to the total emissions for the flight, the differences in the approach calculations were acceptable. All other differences were accepted as being well within the overall tolerances for the study. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 4 ACENOVINCE ONLY (1 | 10 0====== | 12 22222 | | |--|--|---|--| | 1. AGENCY USE ONLY (Leave blank) | | | E AND DATES COVERED | | Amora in the contract of c | July 1994 | Contractor | | | 4. TITLE AND SUBTITLE Stratospheric Emissions, Eff | ects Database Developmer | nt | 5. FUNDING NUMBERS C NAS1-19360 WU 537-01-22-01 | | 6. AUTHOR(S) | | | , | | Steven L. Baughcum, Steph
Maggiora, and Carlos A. On | | Hertel, Debra R. | | | 7. PERFORMING ORGANIZATION NA | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | Boeing Commercial Airpland
P.O. Box 3707
Seattle, WA 98124-2207 | e Group | | NEPONT NUMBER | | 9. SPONSORING / MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING | | National Aeronautics and Sp
Langley Research Center
Hampton, VA 23681-0001 | pace Administration , | • | NASA CR-4592 | | 11. SUPPLEMENTARY NOTES | | | tara a para tara da la companya da la companya da la companya da la companya da la companya da la companya da l | | Prepared for the NASA Atm
Langley Technical Monitor: | Donald L. Maiden | heric Aircraft Progran | n | | 12a. DISTRIBUTION / AVAILABILITY S | STATEMENT | | 12b. DISTRIBUTION CODE | | Unclassified - Unlimited | <i>*</i> | | | | Subject Category 45 | | | | | | | • | | | 13. ABSTRACT (Maximum 200 words) |) | | La constant de con | | and emissions from projecte | ed Year 2015 subsonic aircreport also describes the de | aft fleets and from provelopment of a similar | atabase (SEED) of aircraft fuel burn
bjected fleets of high-speed civil
database of emissions from Year | | scientists conducting the Att
emissions of nitrogen oxide
calculated on a 1-degree lat | mospheric Effects of Strato
s (NOx as NO2), carbon mo
titude x 1-degree longitude
describes the assumptions | spheric Aircraft (AESA
onoxide, and hydrocar
x 1-kilometer altitude | ng database for use by atmospheric A) modeling studies. Fuel burn and bons (as CH4) have been grid and delivered to NASA as the calculations and summarizes | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | aircraft emissions, ozone im | | port, environment em | | | inventory, atmospheric impa | auı | | 16. PRICE CODE
A08 | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | ATION 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | OI ADDITION | | | | | | |